

NASA CR - 112229

A PARAMETRIC STUDY OF PLANFORM AND
AEROELASTIC EFFECTS ON AERODYNAMIC CENTER,
 α - AND q - STABILITY DERIVATIVES

APPENDIX A

A COMPUTER PROGRAM FOR CALCULATING
 α - AND q - STABILITY DERIVATIVES AND INDUCED
DRAG FOR THIN ELASTIC AEROPLANES AT
SUBSONIC AND SUPERSONIC SPEEDS

by

J. Roskam, C. Lan, and S. Mehrotra

CRINC-FRL 72-011

October 1972

NASA-CR-112229) A PARAMETRIC STUDY OF
PLANFORM AND AEROELASTIC EFFECTS ON
AERODYNAMIC CENTER, ALPHA- AND q -
STABILITY DERIVATIVES. APPENDIX A: A
(Kansas Univ.) 175 p HC \$10.75 CSCL 01A

Prepared under NASA Grant NGR 17-002 J71 by
The Flight Research Laboratory
Department of Aerospace Engineering
The University of Kansas
Lawrence, Kansas 66044
for
Langley Research Center
National Aeronautics and Space Administration

PRECEDING PAGE BLANK NOT FILMED

TABLE OF CONTENTS

<u>Chapter</u>	<u>Title</u>	<u>Page</u>
1	Introduction	1
2	Table of Symbols.....	4
3	Preparation of Input Data	10
	3.1 Preparation of Planform Geometry Data	11
	3.2 Preparation of Mass Distribution Data	14
	3.3 Preparation of Structural Data	14
4	Input Data Format	15
5	Output Data Format	22
6	Test Case 1	26
7	Test Case 2	38
8	Test Case 3	59
9	Computer Program Listing	72
10	Appendix	170
11	References	173

1. INTRODUCTION

The computer program used to determine the rigid and elastic stability derivatives presented in the summary report (Ref. 1) is listed in this appendix along with instructions for its use, sample input data and answers. This program represents the airplane at subsonic and supersonic speeds as (a) thin surface(s) (without dihedral) composed of discrete panels of constant pressure according to the method of Woodward (Ref. 2) for the aerodynamic effects and slender beam(s) for the structural effects.

Given a set of input data, the computer program calculates an aerodynamic influence coefficient matrix [A] and a structural influence coefficient matrix [C] by the methods specified above. In a different option [C] can be read in from tape.

The stability derivatives determined by this program and the equations used in their calculation are given in Table 1. From the table it can be seen that for rigid stability derivatives (as well as ΔC_p) [A] is needed, whereas for elastic stability derivatives both [A] and [C] are required.

The program is compatible with the geometry requirements and definitions of reference 3, using assumptions defined in the Appendix to this report.

Using the method of Reference 4 the program is also capable of computing C_{D_1}/C_L^2 for rigid and elastic wings.

Stability Derivatives for a Rigid Airplane

<u>Derivatives</u>	<u>Formulas</u>	<u>Dimension</u>
$C_{L\alpha}$	$\frac{1}{S} \{1\}^T [A] \{1\}$	radian ⁻¹
C_{Lq}	$- \frac{2}{Sc} \{1\}^T [A] \{x_i\}$	radian ⁻¹
$C_{m\alpha}$	$\frac{1}{Sc} \{x_i\}^T [A] \{1\}$	radian ⁻¹
C_{mq}	$- \frac{2}{Sc^2} \{x_i\}^T [A] \{x_i\}$	radian ⁻¹

Stability Derivatives for an Equivalent Elastic Airplane

	<u>Derivatives</u>	<u>Formulas</u>	<u>Dimension</u>
	$C_{L\alpha-E}$	$\frac{1}{S} \{1\}^T [B][A] \{1\}$	radian ⁻¹
Zero mass (constant load factor)	C_{Lq_E}	$- \frac{2}{Sc} \{1\}^T [B][A] \{x_i\}$	radian ⁻¹
	$C_{m\alpha-E}$	$\frac{1}{Sc} \{x_i\}^T [B][A] \{1\}$	radian ⁻¹
	C_{mq_E}	$- \frac{2}{Sc^2} \{x_i\}^T [B][A] \{x_i\}$	radian ⁻¹

Table 1 Longitudinal Stability Derivatives for Rigid and Elastic Airplanes

Stability Derivatives for an Equivalent Elastic Airplane (continued)

	<u>Derivatives</u>	<u>Formulas</u>	<u>Dimension</u>
Inertial (varying load factor)	C_{Lq_1}	$\frac{2}{Sc} \{1\}^T [B][A][C] \{m_i\} U_1^2$	non-dim.
	$C_{m_{q_1}}$	$\frac{2}{Sc} 2 \{x_i\}^T [B][A][C] \{m_i\} U_1^2$	non-dim.
	$C_{L\ddot{\theta}_1}$	$\frac{1}{S} \{1\}^T [B][A][C] \{m_i x_i\}$	sec^2
	$C_{m_{\ddot{\theta}_1}}$	$\frac{1}{Sc} \{x_i\}^T [B][A][C] \{m_i x_i\}$	sec^2
	$C_{L\dot{w}_1}$	$- \frac{1}{S} \{1\}^T [B][A][C] \{m_i\}$	$sec^2 ft^{-1}$
	$C_{m_{\dot{w}_1}}$	$- \frac{1}{Sc} \{x_i\}^T [B][A][C] \{m_i\}$	$sec^2 ft^{-1}$
	$\frac{\partial C_L}{\partial n}$	$- g C_{L\dot{w}_1}$	non-dim.
	$\frac{\partial C_m}{\partial n}$	$- g C_{m_{\dot{w}_1}}$	non-dim.
	$C_{L\alpha_E}$	$(1 - \frac{\partial C_L}{\partial n} \frac{1}{C_{L_{trim}}})^{-1} C_{L\alpha_E^-}$	$radian^{-1}$
	$C_{m\alpha_E}$	$C_{m\alpha_E^-} + \frac{\partial C_m}{\partial n} (\frac{C_{L\alpha_E^-}}{C_{L_{trim}} - \frac{\partial C_L}{\partial n}})$	$radian^{-1}$

Note: $[B] = [1] - \bar{q}_1 [A][C]^{-1}$

Table 1 Longitudinal Stability Derivatives for Rigid and Elastic Airplanes (Concluded)

2. TABLE OF SYMBOLS

The units used for the physical quantities defined in this paper are given both in the International System of Units (SI) and the U.S. Customary Units.

<u>Symbols</u>	<u>Description</u>	<u>Input Data</u>	<u>Dimension</u>
ALT	Altitude		Feet (m.)
ALNUM	Number of altitude runs to be made		
AM	Mach Number		
AMASS (I)	Mass of panel "I"		slugs (Kgm)
[C]	Structural influence coefficient matrix		rad/lb. (rad/N.)
c_{ij}	Structural influence coefficient, angle of attack induced on panel i due to a unit load on panel j		rad/lb (rad/N)
CLDES	Desired lift coefficient		
CPCWL	Constant percent chord-wise lines		
CPSWL	Constant percent stream-wise lines		
CREF	Reference Chord		Feet (m.)
CSHT	Structural root chord of the horizontal tail		Feet (m.)
CSMW	Structural root chord of the main wing		Feet (m.)
EI (I)	EI value of the Ith elastic axis segment		lb - inch ² (N-m ²) or lb - ft ²
GJ (I)	GJ value of the Ith elastic axis segment		lb - inch ² or lb - ft ² (N-m ²)
IASIGN (K)	The Kth element of the array IASIGN and the number of an elastic axis end-point to which the Kth panel is attached		
KON1L	= 1 for fuselage geometry data = 2 for wing geometry data = 3 for horizontal tail geometry data = 4 for canard geometry data		

<u>Symbols</u>	<u>Description</u>	<u>Dimension</u>
LPNL (1)	Number of panels on front fuselage	
LPNL (2)	Number of panels on rear fuselage	
LPNL (3)	Numbers of panels on main wing	
LPNL (4)	Number of panels on horizontal tail	
M	Maximum number of elastic axis end-points	
MOVTEL	= 0, Non-movable tail = 1, Movable tail	
N	Total number of panels or, total number of unit loading points	
N1	Attachment point of horizontal tail elastic axis to rear fuselage elastic axis, point number	
NC	Number of sections of the aerodynamic surface	
NCNTL	See Sec. 4 for complete description	
NCONT	= 0 if geometry data are input according to the present program = 1 if geometry data are prepared according to Ref. 1	
NCONTL	= 1 for front fuselage data = 2 for rear fuselage data = 3 for main wing data = 4 for horizontal tail data	
NCP1	Number of CPCWL on fuselage	
NCP2	Number of CPCWL on wing	
NCP3	Number of CPCWL on horizontal tail	
NCP4	Number of CPCWL on canard	
NCPSWL	Number of constant percent streamwise lines	
NEA	Number of elastic axis end-points	

<u>Symbols</u>	<u>Description</u>	<u>Dimension</u>
NEI GJ	= 0 if EI and GJ values are in lb-inch ² = 1 if EI and GJ values are in lb-ft ²	
RHO	Air density	Slugs/ft ³ (Kg/m ³)
SOS	Speed of sound	ft/sec. (m/sec)
SREF	Reference area	ft ² (m ²)
TITLE	Any title for computer run	
W	Total weight of the airplane	Ib. (N.)
WDTHHT	One-half the width of the fuselage at the horizontal tail	Feet (m)
WDTHMW	One-half the width of the fuselage at the main wing	Feet (m)
XCG (I)	x-coordinate of the loading point "I"	Feet (m)
XEA (I)	x-coordinate of the elastic axis end-point "I"	Feet (m)
XREF	Attachment point of the main wing elastic axis to the fuselage elastic axis, x-coordinate	Feet (m)
XXL (1)	x-coordinate of the L.E. of inboard chord	Feet (m)
XXL (2)	x -coordinate of L.E. of outboard chord	Feet (m)
XXT (1)	x -coordinate of T.E. of inboard chord	Feet (m)
XXT (2)	x-coordinate of T.E. of outboard chord	Feet (m)
YCG (I)	y-coordinate of the loading point "I"	Feet (m)
YEA (I)	y-coordinate of the elastic axis end-point "I"	Feet (m)
YL (1)	y-coordinate of inboard chord	Feet (m)
YL (2)	y-coordinate of outboard chord	Feet (m)
Z	Z-coordinate of the section under consideration	Feet (m)

Output Data

<u>Symbols</u>	<u>Description</u>	<u>Dimension</u>
[A]	Aerodynamic influence coefficient matrix	$\text{ft}^2 \text{rad}^{-1} (\text{m}^2 \text{rad}^{-1})$
a_{ij}	Aerodynamic influence coefficient, load on panel i resulting from a unit angle of attack on panel j	$\text{ft}^2 \text{rad}^{-1} (\text{m}^2 \text{rad}^{-1})$
ALTITUDE	Altitude	Feet (m)
AREA	Area of a panel	$(\text{Feet})^2 (\text{m}^2)$
CD	Total induced drag coefficient	
CDI	Sectional induced drag coefficient (C_{d_i})	
CL	Total lift coefficient	
CLALPA	$C_{L\alpha_E}$, Variation of lift coefficient with angle of attack for the elastic case with zero mass	per rad.
CLALPE	$C_{L\alpha_E}$, Variation of lift coefficient with angle of attack for the elastic case including mass effect	per rad.
CLALPR	$C_{L\alpha}$, Airplane lift curve slope	per rad.
CLI	Sectional lift coefficient (C_l)	
CLQ	C_{Lq} , Variation of lift coefficient with pitch rate	per rad.
CLQEBR	C_{Lq_E} , Variation of lift coefficient with pitch rate for the elastic case with zero mass	per rad.
CLQI	C_{Lq_I} , Inertially induced variation of lift coefficient with pitch rate	
CLTDDI	$C_{L\ddot{\theta}_I}$, Inertially induced variation of lift coefficient with pitch angular acceleration	sec.^2
CLTRIM	$C_{L_{\text{Trim}}}$	

<u>Symbols</u>	<u>Description</u>	<u>Dimension</u>
CLWDI	$C_{L\dot{w}_I}$, Inertially induced variation of lift coefficient with rate of downward velocity perturbation	$\text{sec.}^2 \text{ per ft.}$ $(\text{sec.}^2/\text{m})$
CMALPA	$C_{m\alpha_E}$, Variation of pitching moment coefficient with angle of attack for the elastic case with zero mass	per rad.
CMALPE	$C_{m\alpha_E}$, Variation of pitching moment coefficient with angle of attack for the elastic case including mass effect	per rad.
CMALPR	$C_{m\alpha}$, Variation of pitching moment coefficient with angle of attack (i.e., static longitudinal stability)	per rad.
CMQ	$C_{m\dot{q}}$, Variation of pitching moment coefficient with pitch rate	per rad.
CMQEBR	$C_{m\dot{q}_E}$, Variation of pitching moment coefficient with pitch rate for the elastic case with zero mas	per rad.
CMQI	$C_{m\dot{q}_I}$, Inertially induced variation of pitching moment coefficient with pitch rate	
CMTDDI	$C_{m\ddot{\theta}_I}$, Inertially induced variation of pitching moment coefficient with pitch angular acceleration	sec.^2
CMWDI	$C_{m\dot{w}_I}$, Inertially induced variation of pitching moment coefficient with rate of downward velocity perturbation	$\text{sec.}^2 \text{ per ft.}$ $(\text{sec.}^2/\text{m})$
CP	ΔC_p , Change in pressure coefficient between upper and lower surfaces	
CT	Sectional leading edge thrust coefficient	
DCLDN	$\partial C_L / \partial n$, Variation of lift coefficient with load factor	

<u>Symbols</u>	<u>Description</u>	<u>Dimension</u>
DCMDN	$\partial C_m / \partial n$, Variation of pitching moment coefficient with load factor	
DYNAMIC PRESSURE	Dynamic pressure	lb per ft ² (N/m ²)
EI (I)	EI Value for the Ith elastic axis segment	lb-ft ² (N-m ²)
GAMMA	Non-dimensional local circulation ($C_{ic}/2b$)	
GJ (I)	GJ value for the Ith elastic axis segment	lb-ft ² (N-m ²)
IASIGN (I)	I number of elastic axis end-point to which panel "I" is attached	
MASS (I)	Mass of Ith panel	Slugs (Kg)
REF. AREA	Reference area	(Feet) ² (m ²)
REF. CHORD	Reference chord	Feet (m)
RHO	Air density	Slugs/ft ³ (Kg/m ³)
SOS	Speed of sound	ft. per. sec. (m/sec)
VELOCITY	= (Mach Number) x (speed of sound)	ft. per. sec. (m/sec)
WEIGHT	Weight of the airplane	Ib. (N)
XCG (I)	x coordinate of the centroid of Ith panel or the Ith unit loading point	Feet (m)
XCP (I)	x-coordinate of the control point of Ith panel	Feet (m)
YEA (I)	x-coordinate of the Ith elastic axis end-point	Feet (m)
Y	Non-dimensional spanwise location	
YCG (I)	y-coordinate of the centroid of Ith panel or the Ith unit loading point	Feet (m)
YCP (I)	y-coordinate of the control point of Ith panel	Feet (m)
YEA (I)	-coordinate of the Ith elastic axis end-point	Feet (m)
ZCP (I)	z-coordinate of the control point of Ith panel	Feet (m)

3. PREPARATION OF INPUT DATA

The preparation of input data for this computer program is done in three steps:

- Step 1** Preparation of planform geometry data (Sec. 3.1)
- Step 2** Preparation of mass distribution data (Sec. 3.2)
- Step 3** Preparation of structural data (Sec. 3.3)

3.1 Preparation of Planform Geometry Data

The ground rules for defining the planform geometry and for dividing a planform into aerodynamic panels are described below.

A general planform is taken as an example. Its projections in the x-y plane and the x-z plane are given in Figure 1.

The following paneling definitions should be observed.

1 Break Lines

A break line on a planform is a stream line which connects the leading and trailing edges and occurs when either the leading - or trailing - edge has a slope discontinuity. Root and tip chords are also considered as break lines. A break line on one lifting surface creates a break line on the others. (See Figure 1.)

Referring to the x-y plane view of the planform, there are 14 break lines. Table 2 defines these break lines precisely.

TABLE 2

<u>Break Line</u>	<u>Explanation</u>
1-1'	Root chord of fuselage
2-2'	Tip chord of fuselage
3-3'	Root chord of wing
4-4'	Due to fuselage-wing overlapping
5-5'	Due to break line 12-12' on horizontal tail
6-6'	Due to slope discontinuity at 6'
7-7'	Due to break line 14-14' on horizontal tail
8-8'	Due to slope discontinuity at 8
9-9'	Tip chord of wing
10-10'	Root chord of horizontal tail
11-11'	Due to horizontal tail-fuselage overlapping
12-12'	Due to slope discontinuity at 12
13-13'	Due to break line 6-6'
14-14'	Tip chord of horizontal tail

2 Sections

A section is a region on the configuration between two consecutive break lines. For the example planform of Figure 1 there are seen to be 11 sections.

The variable NC on input card 4 sets the number of sections.

3 Constant Percent Chordwise Lines (CPCWL)

These are the lines which divide the sections in the chordwise direction. In general there could be any number of CPCWL's in a section. In the current program it is limited to 35. These can be different on different aerodynamic surfaces. The 0% and 100% lines are the leading and trailing edges of the section. For accurate values of C_D / C_L^2 , these lines are selected by using the scheme given in Ref. 3.

4 Constant Percent Streamwise Lines (CPSWL)

These are the lines which divide the section in the streamwise direction. In general

X-Z PLANE VIEW

X-Y PLANE VIEW

Figure 1. Example Planform

there could be any number of CPSWL's in a section. In the current program it is limited to 35. However, in case one section is behind another section in the streamwise direction, or one section is directly above another section, it is desirable to use the same CPSWL's. The 0% and 100% lines are the inboard and outward chords of the section.

5 Panel Numbers

Panels are numbered in the increasing order of section numbers, from inboard to outboard of the section and from the leading edge to the trailing edge.

6 Total Number of Panels (N)

The present computer program is limited to 300 panels.

7 Control Point of a Panel

In all cases the downwash control point is located at 0.95 of the local chord which passes through the centroid of the panel.

3.2 Preparation of Mass Distribution Data

In the wing-body-tail program there are three different types of mass distributions to be considered: wing mass, body mass and tail mass. A procedure for determining these masses cannot be given such that all types of airplanes are covered by it. For the family of parametric wings studied herein, a detailed procedure for the calculation of mass distribution is included in Appendix D of the Summary Report (Ref. 5). It is possible to develop such procedures for tails and fuselages of parametric families of airplanes.

The user of this complete WBH program has the following options:

- a) read in a complete mass matrix from an external source.
- b) use the procedure developed for the parametric family of wings in Ref. 1 to find the wing part of the mass matrix. Read in the other mass contributions from an external source.
- c) neglect the effect of mass and mass distribution.

Whether or not option c) is realistic depends on the type of airplane under study. In Ref. 1 it was shown that in many instances the effect of mass is negligible. For transport type (low load-factor type) airplanes this is definitely not so.

3.3 Preparation of Structural Data

Given an EI distribution for fuselage and EI and GJ distribution for wing and horizontal tail, the method given in Appendix E of the Summary Report (Ref. 6), is used to determine all the input data for structural matrix.

4. INPUT DATA FORMAT

This computer program has five different options, depending upon the value of "NCNTL", which appears on input data card number 1.

NCNTL	Input Cards	Program Computes	Program Outputs
0	All cards except 16	[A], Rigid derivatives, Δ_{CP} , [C], Elastic derivatives	Rigid derivatives, Δ_{CP} , Elastic derivatives
1	Cards 0, 1 thru 11	[A], Rigid derivatives, Δ_{CP}	Rigid derivatives, Δ_{CP}
2	Cards 0, 1 and 13 thru 20	[C]	[C]
3	Cards 0 thru 12 and 21 and 22	[A], Rigid derivatives, Δ_{CP} , Elastic derivatives	Rigid derivatives, Δ_{CP} , Elastic derivatives
4	All cards except 16	[A], Rigid derivatives, Δ_{CP} , [C], Elastic derivatives	Rigid derivatives, Δ_{CP} , [C], Elastic derivatives

<u>Card Number</u>	<u>Format</u>	<u>Code</u>	<u>Explanation</u>
0	(16A5)	TITLE	Any title for computer run
1	(3I3)	N*	Total number of panels or number of unit loading points
	M		Number of elastic axis end points of that elastic axis which has the maximum number of end points.
			= 0 Calculates $[A]$, ΔCp , $[C]$ and all the derivatives = 1 Calculates $[A]$, ΔCp and rigid derivatives = 2 Calculates only $[C]$ with printout = 3 Calculates $[A]$, ΔCp , rigid derivatives then reads $[C]$ from tape and calculates elastic derivatives = 4 Calculates $[A]$, ΔCp , $[C]$ and all the derivatives. Also prints out $[C]$.
2	(12)	NCONT	= 0 Input to be prepared according to the present program = 1 Use configuration data cards of Ref. 3 (except card 1). (For assumptions of data reduction see Appendix)
3	(4I2)	NCP1	Number of constant percent chordwise lines on fuselage.
		NCP2	Number of constant percent chordwise lines on wing.
		NCP3	Number of constant percent chordwise lines on horizontal tail.
		NCP4	Number of constant percent chordwise lines on canard.
			If NCONT = 1, skip to card number 7
4	(12)	NC	Number of sections of the aerodynamic surfaces.

*'N' must be inputted if NCNTL = 2

<u>Card Number</u>	<u>Format</u>	<u>Code</u>	<u>Explanation</u>
5	(2I2)	NCPSWL KCNTL	Number of constant percent streamwise lines = 1 for fuselage data = 2 for wing data = 3 for horizontal tail data = 4 for canard data
6	(7F10.5)	XXL (1) XXT (1) YL (1) XXL (2) XXT (2) YL (2) Z	Array of points defining x- and y- coordinates of leading and trailing edges of break lines arranged in order from inboard to outboard, and corresponding z- coordinate
7	(8F10.5)	CPCWL (1) CPCWL (2) (3) (4) (5) (6) (7) (8)	An array defining the locations of constant percent chordwise lines. This card is used only the first time the value of KCNTL is defined for each aerodynamic surface. There must be NN* numbers; 8 numbers per card. *NN = NCP1, if KCNTL = 1, i.e. fuselage = NCP2, if KCNTL = 2, i.e. wing = NCP3, if KCNTL = 3, i.e. horizontal tail = NCP4, if KCNTL = 4, i.e. canard If NCNTL = 1, the CPCWL's are inputted for fuselage, wing, horizontal tail and canard respectively.
8	(8F10.5)	CPSWL (1)	If NCNTL = 1, skip to card number 10 An array defining the locations of constant percent streamwise lines for a section of the aerodynamic surface. There must be NCPSWL numbers; 8 numbers per card.

<u>Card Number</u>	<u>Format</u>	<u>Code</u>	<u>Explanation</u>
		CPSWL (2) (3) (4) (5) (6) (7) (8)	Cards 5 thru 8 are repeated NC times.
9	(2F10.5)	SREF CCREF	Reference wing area Reference chord
10	(F10.5)	If NCONT = 0, skip to card number 11. CCREF	Reference chord If SREF = 0 Program takes the true area as reference area. If CCREF = 0 Program takes the inboard chord of the last processed region as reference chord.
11	(2F10.5)	AM	Mach Number

<u>Card Number</u>	<u>Format</u>	<u>Code</u>	<u>Explanation</u>
		CLDES	Desired lift coefficient for ΔC_p values. If CLDES = 0 ΔC_p values are calculated for $\alpha = 1.0$ radian.
12	(8F10.5)	AMASS (1) AMASS (2) (3) (4) (5) (6) (7) (8)	An array defining masses of panels. There must be "N" numbers, 8 numbers per card.
13	(713)	LPNL (1) (2) (3) (4) N1	Number of panels on front fuselage Number of panels on rear fuselage Number of panels on wing Number of panels on horizontal tail Attachment point of horizontal tail elastic axis to rear fuselage elastic axis, point number on the rear fuselage elastic axis.

-

MOVTEL = 0, Non-movable tail
 = 1, Movable tail

NEIGJ = 0, If wing dimensions are in feet and EI and GJ values are in lb-inch².
 = 1, If wing dimensions and EI and GJ are in consistent units (feet only). In case other units are used card number 19 is to be changed

<u>Card Number</u>	<u>Format</u>	<u>Code</u>	<u>Explanation</u>
14	(4012)	IASIGN (1) IASIGN (2) IASIGN (3) IASIGN (4) IASIGN (5)	IASIGN (k) is the kth element of the array IASIGN and is the number of an elastic axis end-point to which the kth panel is attached. There must be "N" numbers; 40 numbers per card.
		.	.
		.	.
		.	.
15	(5F10.5)	CSMW CSHT WDTHMW WDTHHT XREF	Structural root chord of the main wing Structural root chord of the horizontal tail One-half the width of the fuselage at the main wing One-half the width of the fuselage at the horizontal tail Attachment point of main wing elastic axis to fuselage elastic axis, x- coordinate.
16	If NCNTL ≠ 2, skip to card number 17. (8F10.5)	XCG (1) YCG (1) XCG (2) YCG (2) XCG (3) YCG (3) XCG (4) YCG (4)	x- and y- coordinates of loading points. There must be "2N" numbers, 8 numbers per card.
17	(212)	NCONTL	Control number to represent the part of airplane for which XEA, YEA, EI and GJ values are being inputted in next cards. = 1 Front fuselage = 2 Recr fuselage = 3 Main wing = 4 Horizontal tail

<u>Card Number</u>	<u>Format</u>	<u>Code</u>	<u>Explanation</u>
		NEA	Number of end-points of elastic axis segments of part of airplane under consideration
18	(8F10.5)	XEA f1) YEA (1) (2) (2) (3) (3) (4) (4)	x- and y- coordinates of end-points of elastic axis. There must be "2XNEA" numbers; 8 numbers per card.
19	(4EI5.8)	EI (1) GJ (1) EI (2) GJ (2)	EI and GJ values of elastic axis segments for part of airplane under consideration. There must be "2X(NEA - 1)" numbers, 4 numbers per card.
			To obtain [C] for complete airplane, cards 17, 18, and 19 must be repeated with "NCONTL" equal to 1, 2, 3 and 4, with corresponding values of NEA, XEA, YEA, EI and GJ.
20	Blank card		Indicates that structural data is over
21	(2F10.5)	W ALTPM	Total weight of aircraft Number of altitude cases to be run.
22	(3F10.5)	RHO SOS ALT	Density (Slugs per ft. ³) Speed of sound (ft. per second) Altitude (ft.)
			Card 22 is repeated "ALTNUM" times.

5. OUTPUT DATA FORMAT

The output data are divided into five sections.

1. Geometry data

The planform geometry data is outputted exactly in the same way as it was inputted. The format is self-explanatory in the output printout. The output variables are:

- a) The number of sections into which the planform is divided.
- b) For each section inboard and outboard chord coordinates are given along with the constant percent chordwise lines and constant percent streamwise lines for that section.
- c) REF. AREA and REF. CHORD represent the reference area and the reference chord respectively.

2. Rigid longitudinal derivatives

<u>Computer Variable</u>	<u>Explanation</u>
CLALPR	$C_{L\alpha}$
CMALPR	$C_{m\alpha}$
CLQ	C_{Lq}
CMQ	C_{mq}

3. Sectional C_{di}/C_L^2 and the total induced drag parameter C_{Di}/C_L^2 for rigid configuration

<u>Computer Variable</u>	<u>Explanation</u>
Y	Non-dimensional spanwise location
CDI	Sectional induced drag coefficient (C_{di})
CLI	Sectional lift coefficient (C_L)
GAMMA	$= C_L C / 2b$ where C = local chord
C1	Sectional leading edge thrust
CDI/CL * * 2	$= C_{di}/C_L^2$
CD/(CL * CL)	\approx <u>Total Induced Drag Coefficient</u> C_L^2

4. ΔC_p values for $C_{L_{des}}$, or $\alpha = 1.0$ radians

<u>Computer Variable</u>	<u>Explanation</u>
PANEL NUMBER	Panel number
(XCP, YCP, ZCP)	Control point location
(XCG, YCP = YCG)	Panel centroid location
AREA	Panel area
CP	ΔC_p
MASS	Mass of the panel

5. Panel assignment output

<u>Computer Variable</u>	<u>Explanation</u>
I	Panel number or unit loading point number
(XCG, YCG)	Panel centroid location or unit loading point location
IASIGN	Number of elastic axis end-point to which panel "I" is attached.

6. Elastic axis data

<u>Computer Variable</u>	<u>Explanation</u>
I	Elastic axis end-point number
(XEA, YEA)	Elastic axis end-point location
EI	EI value of the Ith elastic axis segment.
GJ	GJ value of the Ith elastic axis segment.

7. Elastic longitudinal derivatives

<u>Computer Variable</u>	<u>Explanation</u>
WEIGHT	Total weight of the airplane
RHO	Air density and speed of sound at that altitude
SOS	
ALTITUDE	
VELOCITY	= (Mach Number X Speed of sound)

DYNAMIC PRESSURE	Dynamic pressure
CLTRIM	$C_{L_{trim}}$
CLALPA	$C_{L_{\alpha_E}}$
CMALPA	C_{m_r}
CLQEBR	$C_{L_{q_E}}$
CMQEBR	$C_{m_{q_E}}$
CLQI	$C_{L_{q_I}}$
CMQI	$C_{m_{q_I}}$
CLWDI	$C_{L_{w_I}}$
CMWDI	$C_{m_{w_I}}$
CLTDDI	$C_{L_{\theta_I}}$
CMTDDI	$C_{m_{\theta_I}}$
DCLDN	$\partial C_L / \partial n$
DCMDN	$\partial C_m / \partial n$
CLALPE	$C_{L_{\alpha_E}}$
CMALPE	$C_{m_{\alpha_E}}$

8. Cp values for deformed shape

Computer Variables

PANEL NUMBER

THETA (E)

CP (E)

Explanation

Panel Number

θ_E , degrees

ΔC_p

9. Sectional C_{di}/C_L^2 and the total induced drag parameter C_{Di}/C_L^2 for elastic configuration

Computer Variables

Y

CDI

CLI

GAMMA

CDI/C_L^{**2}

$CD/(CL * CL)$

Explanation

Non-dimensional spanwise location

Sectional induced drag coefficient (C_{di})

Sectional lift coefficient (C_L)

$= C_L C / 2b$

$= C_{di} / C_L^2$

$= \frac{\text{Total Induced Drag Coefficient}}{C_L^2}$

6. TEST CASE 1

This test case deals with Wing 5 of Ref. 1 (see Fig. 2). An input data cards listing is given in Table 3. Output data for this test case are presented in Table 4.

Figure 2. Test Case 1 Planform

Table 3. Listing of Input Data Cards for Test Case 1

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR.

Table 3 (Continued) Listing of Input Data Cards for Test Case 1

Card	18	20.1827	15.67	21.5827	17.95	
19	1.43	E0101.22		E0101.15		E0109.9
19	7.9	E0096.4		E0095.3		E0094.0
19	3.5	E0092.8		E0082.2		E0091.8
19	1.1	E0099.0		E0084.6		E0083.9
19	1.8	E0081.6		E008		
20						
21	4.0000.	1.				
22	0.002378	1116.89	0.			

Table 4. Output for Test Case 1
TEST CASE 1

* SPJ4314Y DATA IS DIVDGED IN TO 1 SECTION *

DEFINITION OF SECTION 1					
	X-LEADING EDGE	X-TRAILING EDGE	Y-LEADING EDGE	Y-TRAILING EDGE	Z
0,	20.6000	24.5550	0.	0.	2
19.17501	24.55500	19.37500	0.	0.	
WHERE 14E 9 CONSTANT PERCENT CHORDWISE LINES AT					
0. 1.020 12.000 21.000 33.000 46.000 63.000 81.000 100.000					
WHERE 14E 11 CONSTANT PERCENT STREAMWISE LINES AT					
0. 10.000 20.000 30.000 40.000 50.000 60.000 70.000 80.000 90.000 100.000					
REF. AREA= 0.91007E-05					
REF. C4320 0.2055E-02					
CLPR = 3.3415E-01					
CRALPR = -2.2454E-01					
CLG = 0.4935E-01					
CHG = -0.3975E-01					
SECTIONAL C3/CLE=2 FOR W140					
V	C3I	CLI	GAMA	CF	C3/CLE=2
0.04935	2.53450	2.53450	0.65032	0.	0.21471
0.14930	2.73437	2.73437	0.6793	0.	0.23190
0.24923	2.97042	2.97042	0.63191	0.	0.25164
0.34915	3.22643	3.22643	0.63493	0.	0.27333
0.44906	3.51039	3.51039	0.62028	0.	0.29739
0.54894	3.82743	3.82743	0.59996	0.	0.32478
0.64879	4.13965	4.13965	0.57308	0.	0.35435
0.74857	4.55917	4.55917	0.53721	0.	0.3953
0.84826	4.90074	4.90074	0.47491	0.	0.41917
0.94792	4.40561	4.40561	0.33927	0.	0.37323
TOTAL LEADING EDGE TWIST COEFFICIENT = 0					
TOTAL INDUCED DRAIS COEFFICIENT = 0.34357E-01					
CD/ICL=CL= 0.2336E-01					

MACH NUMBER = 1.50

CP VALUES ARE FOR ALPHAS = 1.000000 RADIAN

PANEL NUMBER	XCP	ZCP	XCD	CP	AREA	WASS
1	1.14394	0.95617	1.05748	0.39279	0.73427E-01	0.1527700
2	3.23326	0.95617	2.25072	4.22226	0.29718E-01	0.5674000
3	5.14255	0.95617	4.23728	5.46579	0.24592E-01	0.7446000
4	7.39209	0.95617	6.32527	4.62105	0.24591E-01	0.7933000
5	10.15209	0.95617	9.00942	5.77632	0.24226E-01	1.2229100
6	13.33495	0.95617	11.99265	5.77632	0.24226E-01	12.722100
7	16.19845	0.95617	15.27377	6.93158	0.23872E-01	16.554000
8	20.55284	0.95417	18.95260	7.31667	0.25856E-01	2.429A00
9	3.37029	2.89250	2.98612	0.36218	0.79475E-01	0.0514000
10	4.39242	2.89250	4.09637	0.99473	0.55310E-01	0.5531000
11	6.56734	2.89250	5.91128	3.19568	0.29530E-01	0.7305000
12	8.93392	2.89250	7.84370	4.26091	0.25910E-01	8.970000
13	11.35703	2.89250	10.31925	5.32614	0.25256E-01	11.094500
14	14.30754	2.89250	13.06987	5.32614	0.24619E-01	14.094500
15	17.38057	2.89260	16.09554	6.39137	0.24105E-01	6.076400
16	21.15591	2.89250	19.48796	6.74644	0.24125E-01	2.392700
17	24.79153	2.89250	14.79153	0.33157	0.79379E-01	0.0500000
18	6.75149	4.82A84	5.92183	3.56920	0.47796E-01	0.518100
19	8.27777	4.82A84	7.19910	2.92558	0.34148E-01	7.710700
20	10.26761	4.82A84	9.36199	3.90077	0.27395E-01	7.970700
21	12.76184	4.82A84	11.62456	4.87596	0.25610E-01	9.962900
22	15.29226	4.82A84	14.14697	4.87596	0.25795E-01	9.042900
23	18.27717	4.12984	16.91722	5.85115	0.25095E-01	5.591300
24	21.45976	4.82A84	20.02327	6.17622	0.24671E-01	2.342700
25	6.321259	6.76493	6.84256	3.30095	0.79499E-01	0.044600
26	8.31715	6.76493	7.75706	3.23067	0.54567E-01	0.514600
27	9.39594	6.76493	9.27970	2.65547	0.33774E-01	0.615000
28	11.70311	6.76493	10.85707	5.54063	0.32795E-01	7.044700
29	13.96590	6.76493	12.93769	4.42578	0.32041E-01	8.121001
30	16.25274	6.76493	15.22393	4.42578	0.27218E-01	8.612101
31	18.37337	6.76493	17.73889	5.33094	0.25147E-01	5.321800
32	21.95166	6.76493	20.55850	5.60599	0.25024E-01	2.3C1800
33	23.93316	6.76493	18.77034	0.27034	0.82007E-01	0.045000
34	10.26358	8.00447	9.59195	2.91014	0.61019E-01	0.493100
35	21.51461	8.70047	10.06600	2.38536	0.45721E-01	0.551200
36	13.13736	8.70047	12.39788	3.80448	0.35621E-01	9.114400
37	15.17794	8.70047	14.24653	3.97560	0.31644E-01	7.643500
38	17.72505	8.70047	16.30070	3.97560	0.29166E-01	0.571300
39	19.56745	8.70047	18.56023	4.77073	0.27544E-01	0.410200
40	22.25440	8.70047	21.0364	5.03577	0.24544E-01	2.234400
41	10.75334	10.63563	10.69758	0.23973	0.80010E-01	0.042800
42	12.32556	10.63563	11.42649	2.58061	0.67014E-01	0.442500
43	13.13164	10.63563	12.63988	2.11526	0.52172E-01	0.617400
44	14.37126	10.63563	13.91532	2.92034	0.41025E-01	5.163000
45	16.37505	10.63563	15.55516	3.12543	0.34894E-01	6.454700
46	18.19715	10.63563	17.37721	3.52543	0.31555E-01	6.454700
47	20.36337	10.63563	19.36146	4.23051	0.27333E-01	4.035100
48	22.56722	10.63563	21.62865	4.46594	0.27832E-01	2.157100

FIRST ANE - NUMBER ON MAIN WING = 1
LAST PAIR OF NUMBER ON MAIN WING = 60
COORDINATE OF FIXED POINT = 0.

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR.

COORDINATES OF UNIT - JADING POINTS AND LOADING POINT ASSIGNMENTS			
I	X CG	Y CG	LOADING POINT ASSIGNMENTS
1	1.65758	0.25617	2
2	2.25272	0.25617	2
3	4.23724	0.25617	2
4	6.32927	0.25617	2
5	9.00682	0.25617	2
6	11.99245	0.25617	2
7	13.27377	0.25617	2
8	14.95246	0.25617	2
9	2.98412	2.99260	2
10	4.26437	2.99260	2
11	5.91828	2.99260	2
12	7.84370	2.99260	2
13	10.31925	2.99260	2
14	13.66987	2.99260	2
15	16.09554	2.99260	2
16	19.48796	2.99260	2
17	14.91447	3.42344	4
18	5.92193	4.22394	4
19	7.55910	4.22394	4
20	9.36199	4.22394	4
21	11.62956	4.22394	4
22	14.14497	4.22394	4
23	16.91722	4.32394	5
24	20.17237	4.92394	5
25	6.44256	6.76493	5
26	7.75706	6.76493	5
27	9.27970	6.75493	5
28	10.88607	6.75493	5
29	12.91769	6.76493	5
30	15.22393	6.74493	5
31	17.73940	6.76493	5
32	20.55850	6.76493	5
33	8.77031	6.70447	6
34	9.59195	6.70447	6
35	10.96220	6.70447	6
36	12.39788	6.70447	6
37	14.24458	6.70447	6
38	16.30070	6.70447	6
39	18.56023	6.70447	6
40	21.99364	6.70447	7
41	10.69758	10.43563	6
42	11.42440	10.43563	6
43	12.63998	10.53563	6
44	13.91532	10.53563	6
45	15.55516	10.53563	6
46	17.17721	10.53563	6
47	19.36146	10.53563	6
48	21.62865	10.53563	6
49	12.62418	12.37711	7
50	13.26120	12.37711	7
51	14.31918	12.37711	7
52	15.43222	12.37711	7
53	16.46328	12.37711	7
54	18.45333	12.37711	7
55	20.20240	12.37711	7
56	22.16347	12.37711	7

	NUMBER OF ELASTIC AXIS POINTS ON MAIN WING	MAIN WING	•10
57	14,94974	14,30156	8
58	15,59362	14,30156	8
59	15,99738	14,30156	8
60	16,04511	14,30156	8
61	19,17559	14,30156	8
62	29,52659	14,30156	9
63	21,02290	14,30156	9
64	27,69891	14,30156	10
65	16,47163	16,43333	9
66	15,92425	16,43333	9
67	17,47152	16,43333	9
68	18,46309	16,43333	9
69	19,47467	16,43333	10
70	20,66310	16,43333	10
71	21,84269	16,43333	10
72	23,23268	16,43333	10
73	18,39454	18,16111	10
74	18,75264	18,16111	10
75	19,36866	18,16111	10
76	19,97952	18,16111	10
77	20,76122	18,16111	10
78	21,66445	18,16111	10
79	22,66131	18,16111	10
80	23,76232	18,16111	10

NUMBER OF ELASTIC AXIS POINTS ON MAIN WING •10

COORDINATES OF ELASTIC AXIS SEGMENTS

I	XEA	YEA	ZEA
1	19,67170	0,	
2	11,65270	1,38300	
3	12,44270	3,23300	
4	13,44270	5,18300	
5	14,90270	7,59300	
6	16,04270	9,40300	
7	17,37270	11,43300	
8	18,76270	13,32300	
9	20,18270	15,52300	
10	21,59270	17,33300	

ELASTIC AXIS TRAVERSALS AND ENDING STIFFNESS

I	E1	E2	E3
1	0,9931E 03	0,9472E 03	0,9
2	0,7986E 03	0,6975E 03	0,9
3	0,5496E 03	0,4444E 03	0,9
4	0,3681E 03	0,2778E 03	0,8
5	0,2431E 03	0,1744E 03	0,8
6	0,1529E 03	0,1250E 03	0,8
7	0,7437E 02	0,6350E 02	0,7
8	0,3171E 02	0,1709E 02	0,7
9	0,1340E 02	0,1111E 02	0,7

ELASTIC DERIVATIVES FOR MACH NUMBER 1.50.

WEIGHTS	4JC00,						
RHO	0.00237900	S.O.S.	1116.890	ALTITUDE	0.		
VELOC	0.16753E 04						
DYNAMIC PRESSURE	0.33372E 04						
PLTPIN	5.7239E						
CLALPA	0.20437E 01						
CHALPA	-0.12373E 02						
CLCERF	0.19201E 01						
CMJERF	0.16557E 01						
CLAI	0.30321E 02						
CY31	0.22175E 02						
CL401	0.11334E 03						
CW31	-0.34587E 04						
CLTOD1	0.22955E 02						
CYTD1	-0.19225E 02						
DCLDN	0.56504E 02						
DCUDN	0.30457E 02						
CLALPE	0.17735E 01						
CHALPE	-0.10719E 01						
PANEL	THETAF(1)	CP(F)					
NUMBER							
1	-0.52732E -01	0.69744E 01					
2	-0.52732E -01	0.26210E 01					
3	-0.52732E -01	0.2116E 01					
4	-0.52732E -01	0.23761E 01					
5	-0.52732E -01	0.21992E 01					
6	-0.52732E -01	0.19056E 01					
7	-0.52732E -01	0.17561E 01					
8	-0.17414E 00	0.12777E 01					
9	-0.52732E -01	0.25374E 01					
10	-0.52732E -01	0.36917E 01					
11	-0.52732E -01	0.27945E 01					
12	-0.52732E -01	0.2424E 01					
13	-0.17414E 00	0.19991E 01					
14	-0.17414E 00	0.18610E 01					
15	-0.25442E 00	0.13504E 01					
16	-0.25442E 00	0.12266E 01					
17	-0.52732E -01	0.75761E 01					
18	-0.52732E -01	0.44217E 01					
19	-0.17414E 00	0.27786E 01					
20	-0.17414E 00	0.24402E 01					
21	-0.25442E 00	0.19497E 01					
22	-0.25442E 00	0.18366E 01					
23	-0.35757E 00	0.13101E 01					
24	-0.35757E 00	0.11152E 01					
25	-0.17414E 00	0.66374E 01					
26	-0.25442E 00	0.45950E 01					
27	-0.25442E 00	0.32207E 01					
28	-0.25442E 00	0.25964E 01					
29	-0.35757E 00	0.18943E 01					
30	-0.35757E 00	0.17304E 01					
31	-0.45949E 00	0.12311E 01					
32	-0.53905E 00	0.77673E 01					
33	-0.35757E 00	0.51622E 01					
34	-0.33757E 00	0.47000E 01					
35	-0.33757E 00	0.353592E 01					

	SECTIONAL CD/CL ^a =2 FOR -41%	GAMMA	CD/CL ^b =2
36	-0.35757 00	0.27226E 01	0.5949 01
37	-0.35949 00	0.1877E 01	0.5349 01
38	-0.35349 00	0.16844E 01	0.53205 00
39	-0.35205 00	0.1002E 01	0.83197E 05
40	-0.35205 00	0.93197E 05	0.3261E 01
41	-0.35249 00	0.3261E 01	0.4480E 01
42	-0.35249 00	0.4480E 01	0.3599 01
43	-0.3599 00	0.3463E 01	0.4639 01
44	-0.35949 00	0.28060E 01	0.45949 01
45	-0.35905 00	0.18039E 01	0.53905 00
46	-0.35905 00	0.15930E 01	0.53905 00
47	-0.32758 00	0.9665E 00	0.72758 00
48	-0.32758 00	0.2945E 00	0.7758 00
49	-0.32715 00	0.32174E 01	0.52715 00
50	-0.32925 00	0.4440A5 01	0.5925 00
51	-0.32965 00	0.3831E 01	0.5965 00
52	-0.32915 00	0.2933E 01	0.5915 00
53	-0.32758 00	0.1725A 01	0.2758 00
54	-0.32759 00	0.1526E 01	0.7759 00
55	-0.32778 00	0.1422E 01	0.7778 00
56	-0.32721 00	0.18105E 01	0.8372 00
57	-0.32758 00	0.21794E 01	0.72758 00
58	-0.32758 00	0.35621E 01	0.7758 00
59	-0.32758 00	0.36580E 01	0.7758 00
60	-0.32758 00	0.10629E 01	0.32758 00
61	-0.31371 00	0.18105E 01	0.31371 00
62	-0.31371 00	0.15469E 01	0.31371 00
63	-0.31371 00	0.15894E 01	0.31371 00
64	-0.31371 00	0.29843E 00	0.31371 00
65	-0.31371 00	0.13703F 01	0.31371 00
66	-0.31371 00	0.24453F 01	0.31371 00
67	-0.31371 00	0.33396E 01	0.31371 00
68	-0.31371 00	0.31461E 01	0.31371 00
69	-0.31371 00	0.25590E 01	0.31371 00
70	-0.31371 00	0.17063E 01	0.31371 00
71	-0.31371 00	0.14772E 01	0.31371 00
72	-0.31371 00	0.13192E 01	0.31371 00
73	-0.31371 00	0.10310E 01	0.31371 00
74	-0.31371 00	0.12700E 01	0.31371 00
75	-0.31371 00	0.13751E 01	0.31371 00
76	-0.31371 00	0.29225E 01	0.31371 00
77	-0.31371 00	0.26661F 01	0.31371 00
78	-0.31371 00	0.18784E 01	0.31371 00
79	-0.31371 00	0.9268E 00	0.31371 00
80	-0.31371 00	0.51049E 00	0.31371 00

TOTAL LEADING EDGE THRUST COEFFICIENT= 0.
TOTAL INDUCED DRAG COEFFICIENT= 0.12549E 01
CD/(CL*CL)= 0.37876F 00

THIS CASE IS COMPLETE

7. TEST CASE 2

This test case deals with a complete elastic wing, body and horizontal tail configuration. Figure 3 defines the overall geometry for this case. Figure 4 defines the elastic axis location. Input data cards are listed in Table 5. Output data listing for this case is given in Table 6.

SCALE: 1CM = 5FT

Figure 3. Test Case 2 Planform.

Figure 4. Elastic Axis End Points for Test Case 2.

Table 5. Listing of Input Data Cards for Test Case 2

		TEST CASE -2														
Card	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	128013000															
1	000	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
2	190907															
3	03															
4	0201															
5	0.	67.087917	0.	8.925	67.087917	2.091667	67.087917	2.091667	0.	0.	0.	0.	0.	0.	0.	0.
6	0.	5.555556	11.011111	16.066667	22.022222	27.077778	32.033333	38.088889								
7	0.	55.55556	61.011111	66.066667	72.022222	77.077778	83.033333									
7	44.044444	50.	55.55556	61.011111	66.066667	72.022222	77.077778	83.033333								
7	88.088889	94.044444	100.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
8	0.	100.														
5	1102															
6	27.0325	46.008333	2.091667	44.047917	48.063917	19.0375	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
7	0.	1.0203	12.	21.	33.	48.	63.	81.								
7	100.															
8	0.	8.8607	17.07214	26.05821	35.04428	44.03035	55.04427	66.05819								
8	77.07211	88.08603	100.													
5	0603															
6	57.10417	65.08125	2.091667	64.034583	67.02083	10.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
7	0.	5.613	15.	30.	50.	75.	100.									
8	0.	20.	40.	60.	80.	100.										
9	500.11719	14.0455														
11	1.5	0.														
12	2.5	10.079	18.0954	20.0522	22.005	33.0415	62.0484	94.0720								
12	127.05	104.094	45.0045	39.027	40.096	38.075	37.0785	34.03								
12	24.08	10.089	0.04547	0.48989	0.64702	0.48499	10.060619									
12	5.067917	2.009387	0.04439	0.44807	0.63166	7.084316	9.080390									
12	5.033442	2.006369	0.04345	0.43858	0.61836	7.020557	9.000692									
12	4.99498	2.03753	0.04223	0.42626	0.60095	6.052464	8.015577	8.01577								
12	4.062752	2.000333	0.04072	0.41102	0.57945	6.060738	7.027224									

Table 5 (Continued) Listing of Input Data Cards for Test Case 2

Table 5 (Continued) Listing of Input Data Cards for Test Case 2

Card	19	3.0168	E011	E	3.0168	E011	E
	19	3.01392	E011	E	2.9952	E011	E
	19	2.02752	E011	E	1.6416	E011	E
	19	1.0152	E011	E	0.064	E010	E
	19	5.0472	E010	E	2.0304	E010	E
	19	2.08	E009	E			
	17	0.310					
	18	35.0609	C.	36.059	1.058	37.078	5.078
	18	39.084	7.59	40.98	9.40	42.31	43.70
	18	45.012	15.67	46.52	17.95		13.67
	19	1.043	E0101.022	E0101.015	E0109.09	E009	
	19	7.09	E0096.4	E0095.3	E0094.0	E009	
	19	3.05	E0092.8	E0092.2	E0091.8	E009	
	19	1.01	E0099.0	E0084.6	E0083.9	E008	
	19	1.08	F0081.6	E008			
	17	0.406					
	18	60.0625	0.	61.025	1.043	62.057	5.051
	18	64.084	7.29	65.089	9.07		
	19	4.05	E0093.09	E0093.4	E0092.7	E009	
	19	2.0	E0091.04	E0091.0	E0097.5	E008	
	19	5.0	E0083.5	E008			
	20						
	21	76000.0	1.				
	22	0.0002378	1116.89	0.			
					.		

Table 6. Output for Test Case 2
TEST CASE 2

DEFLATION OF SECURITY 1	
X-LEADERSHIP ENR:	V-TRAINING 373E V-LEADERSHIP 5008
1, 92500	67, 87917 0,
14525, 485 19 CHIEFANT 2EACCI 347101155 LIVES AT 2, 91667	0,
66, 642, 72, 222 72, 728 93, 353 89, 893 94, 444 10, 000	13, 313 38, 699 44, 444 90, 000 95, 556 41, 111
14525, 485 2 CHIEFANT 2EACCI 347101155 LIVES AT 10, 000	
DEFINITION OF SECURITY 2	
X-LEADERSHIP ENR:	V-TRAINING 373E V-LEADERSHIP 5008
27, 29527 46, 06333 2, 91667 ?	0,
44, 42717 42, 63327 19, 37500 0,	0,
14525, 485 9 CHIEFANT 2EACCI 347101155 LIVES AT 2, 91667	0,
14525, 485 11 CHIEFANT 2EACCI 347101155 LIVES AT 2, 91667	63, 020 91, 000 100, 000
0, 4, 871 1, 721 24, 592 13, 443 44, 304 55, 443 66, 592 77, 721 85, 960 100, 000	
DEFINITION OF SECURITY 3	
X-LEADERSHIP ENR:	V-TRAINING 373E V-LEADERSHIP 5008
57, 10627 43, 01241 2, 91667 ?	0,
36, 34981 42, 02013 19, 37500 0,	0,
14525, 485 7 CHIEFANT 2EACCI 347101155 LIVES AT 2, 91667	0,
THERE ARE 4 CHIEFANT 2EACCI 347101155 LIVES AT 2, 91667	50, 000 100, 000
REF, AGE=0, 57112=13	110, 000
CLALP2 = 1, 58344E 01	
CHALP2 = 0, 17634E 02	
CLCP2 = 0, 2439E 02	
CNC2 = 0, 74734E 02	

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR.

SECTIONAL CD/CL^{0.2}

Y	CD/CL ^{0.2}	CD/CL ^{0.2}	CD/CL ^{0.2}	CD/CL ^{0.2}
-0.1979	2.45942	2.45942	2.45942	2.45942
-0.26294	2.45942	2.45942	2.45942	2.45942
-0.19119	3.11315	3.11315	3.11315	3.11315
-0.41541	3.5672	3.5672	3.5672	3.5672
-0.49653	3.57410	3.57410	3.57410	3.57410
-0.57966	3.9713	3.9713	3.9713	3.9713
-1.66751	4.5774	4.5774	4.5774	4.5774
-0.75191	4.76612	4.76612	4.76612	4.76612
-0.95516	5.27718	5.27718	5.27718	5.27718
-0.95319	5.77973	5.77973	5.77973	5.77973

SECTIONAL CD/CL^{0.2} = 0.07307117

Y	CD/CL ^{0.2}	CD/CL ^{0.2}	CD/CL ^{0.2}	CD/CL ^{0.2}
-0.3674	2.17616	2.17616	2.17616	2.17616
-0.5520	2.2771	2.2771	2.2771	2.2771
-1.4433	2.32720	2.32720	2.32720	2.32720
-0.78432	2.42257	2.42257	2.42257	2.42257
-0.92192	2.22546	2.22546	2.22546	2.22546

TOTAL LEADING EDGE THRUST COEFFICIENT = 0.
TOTAL INDUCED DRAG COEFFICIENTS = 0.34943E-01
CD/CL^{0.2} = 0.28675E-09

MACH NUMBERS 1.50
.....

CP VALUES ARE FOR ALPHAS 1.50000 RADIANS

PANL	YCP	ZCP	YCP	ZCP	AREA	CP	WCS
1	7.71034	1.42413	3.	6.12231	1.0.27585	0.2000712	11.2.5000000
2	11.23731	1.42413	3.	9.65127	1.2.27585	0.110345	10.7220000
3	14.75424	1.42413	3.	13.14074	1.1.27585	0.057345	10.7540000
4	19.29723	1.42413	3.	16.70923	1.0.27585	0.252105	20.5220000
5	21.42421	1.42413	3.	20.24816	1.1.27585	0.116745	20.5340000
6	25.15514	1.42413	3.	23.76713	1.0.27585	0.111145	20.5450000
7	23.8412	1.42413	3.	27.29619	1.1.27585	0.326105	20.5560000
8	32.42317	1.42413	3.	30.82515	1.0.27585	0.125145	20.5670000
9	35.94293	1.42413	3.	34.35402	1.1.27585	0.197225	20.5780000
10	37.17131	1.42413	3.	37.88278	1.0.27585	0.212195	20.5890000
11	42.93793	1.42413	3.	41.41194	1.1.27585	0.223705	20.6000000
12	46.52234	1.42413	3.	44.91091	1.0.27585	0.210125	20.6110000
13	51.72791	1.42413	3.	48.44937	1.1.27585	0.171315	20.6220000
14	51.86497	1.42413	3.	51.99463	1.0.27585	0.170145	20.6330000
15	57.11493	1.42413	3.	54.52710	1.1.27585	0.795325	20.6440000
16	61.14495	1.42413	3.	59.55676	1.0.27585	0.645465	20.6550000
17	64.17175	1.42413	3.	62.56372	1.1.27585	0.125255	20.6660000
18	67.70775	1.42413	3.	66.12469	1.0.27585	0.113325	20.6770000
19	22.72512	3.61722	3.	28.64412	2.26239	0.176245	20.6880000
20	31.57421	3.61722	3.	29.70259	2.42151	0.464435	20.6990000
21	32.17737	3.61722	3.	31.46491	2.1441	0.245315	20.7100000
22	34.26743	3.61722	3.	33.31722	2.0.27585	0.209255	20.7210000
23	35.45275	3.61722	3.	35.66677	2.1.27585	0.211325	20.7320000
24	32.15371	3.61722	3.	38.34494	2.0.27585	0.220245	20.7430000
25	42.48163	3.61722	3.	41.25372	2.42182	0.227355	20.7540000
26	44.17279	3.61722	3.	44.51912	2.0.27585	0.213155	20.7650000
27	51.19575	3.61722	3.	50.11275	2.1.27585	0.127145	20.7760000
28	31.70424	3.61722	3.	31.05631	2.0.27585	0.547455	20.7870000
29	33.39773	3.61722	3.	32.71369	2.1.27585	0.321145	20.7980000
30	33.14123	3.61722	3.	34.45510	2.0.27585	0.261255	20.8100000
31	35.25245	3.61722	3.	36.64008	2.1.27585	0.232145	20.8210000
32	41.23449	3.61722	3.	41.12775	2.0.27585	0.233755	20.8320000
33	41.15749	3.61722	3.	41.63170	2.1.27585	0.236775	20.8430000
34	46.25544	3.61722	3.	44.94431	2.0.27585	0.236625	20.8540000
35	31.55103	4.55245	3.	31.55130	2.22527	0.105175	20.8650000
36	35.25245	4.55245	3.	35.45933	2.62145	0.596135	20.8760000
37	37.77457	5.55245	3.	34.02278	2.610447	0.377335	20.8870000
38	34.61617	6.55245	3.	35.50249	2.44065	0.206445	20.8980000
39	35.42166	6.55245	3.	35.50249	2.44065	0.206445	20.9090000
40	41.45254	6.55245	3.	37.61732	2.1.27585	0.252765	20.9200000
41	41.75117	6.55245	3.	39.90890	2.31082	0.246145	20.9310000
42	45.56117	5.55245	3.	42.40765	2.57297	0.246295	20.9420000
43	37.11543	6.0.0197	3.	35.04969	2.19371	0.195625	20.9530000
44	34.58297	6.0.01987	3.	33.88342	2.22143	0.616335	20.9640000
45	35.93452	6.0.01987	3.	35.43215	2.1.27585	0.630563	20.9750000
46	37.46191	6.0.01987	3.	36.73048	2.43005	0.326135	20.9860000
47	32.54441	6.0.01987	3.	36.60616	2.0.27585	0.276235	20.9970000
48	41.62473	6.0.01987	3.	40.60378	2.0.27585	0.263345	20.1000000

49	44-11277	8.71337	8.71337	42.37313	0.294507
50	45-74234	8.71337	8.71337	45-56419	5.44507
51	34-57679	9.44711	9.44711	34-57679	5.44507
52	35-91162	9.44711	9.44711	35-91162	5.44507
53	37-35251	9.44711	9.44711	37-35251	5.44507
54	39-52177	9.44711	9.44711	39-52177	5.44507
55	40-42122	9.44711	9.44711	40-42122	5.44507
56	45-32422	9.44711	9.44711	45-32422	5.44507
57	44-59127	9.44711	9.44711	44-59127	5.44507
58	41-24141	9.44711	9.44711	41-24141	5.44507
59	39-21334	11.1156	11.1156	39-21334	6.44507
60	37-16735	11.1156	11.1156	37-16735	6.44507
61	34-42125	11.1156	11.1156	34-42125	6.44507
62	37-75203	11.1156	11.1156	37-75203	6.44507
63	41-42275	11.1156	11.1156	41-42275	6.44507
64	43-19254	11.1156	11.1156	43-19254	6.44507
65	45-11444	11.1156	11.1156	45-11444	6.44507
66	47-24745	11.1156	11.1156	47-24745	6.44507
67	34-71715	12.91343	12.91343	34-71715	6.44507
68	32-76207	12.91343	12.91343	32-76207	6.44507
69	33-34774	12.91343	12.91343	33-34774	6.44507
70	41-72955	12.91343	12.91343	41-72955	6.44507
71	42-33374	12.91343	12.91343	42-33374	6.44507
72	45-76544	12.91343	12.91343	45-76544	6.44507
73	45-21295	12.91343	12.91343	45-21295	6.44507
74	47-54521	12.91343	12.91343	47-54521	6.44507
75	37-90284	14.74193	14.74193	37-90284	6.44507
76	42-74072	14.74193	14.74193	42-74072	6.44507
77	41-47311	14.74193	14.74193	41-47311	6.44507
78	42-43734	14.74193	14.74193	42-43734	6.44507
79	41-44194	14.74193	14.74193	41-44194	6.44507
80	44-56167	14.74193	14.74193	44-56167	6.44507
81	45-80672	14.74193	14.74193	45-80672	6.44507
82	42-54674	14.74193	14.74193	42-54674	6.44507
83	41-72251	14.74193	14.74193	41-72251	6.44507
84	42-45364	14.74193	14.74193	42-45364	6.44507
85	41-67424	16.57311	16.57311	41-67424	6.44507
86	41-72143	16.57311	16.57311	41-72143	6.44507
87	44-75071	16.57311	16.57311	44-75071	6.44507
88	45-73172	16.57311	16.57311	45-73172	6.44507
89	44-13344	16.57311	16.57311	44-13344	6.44507
90	44-14417	16.57311	16.57311	44-14417	6.44507
91	47-35284	16.57311	16.57311	47-35284	6.44507
92	44-71524	16.57311	16.57311	44-71524	6.44507
93	44-52274	16.57311	16.57311	44-52274	6.44507
94	45-73172	16.57311	16.57311	45-73172	6.44507
95	45-95674	16.57311	16.57311	45-95674	6.44507
96	44-46573	16.57311	16.57311	44-46573	6.44507
97	47-46431	16.57311	16.57311	47-46431	6.44507
98	44-14491	18.43777	18.43777	44-14491	6.44507
99	45-73172	18.43777	18.43777	45-73172	6.44507
100	45-13123	18.43777	18.43777	45-13123	6.44507
101	47-16545	18.43777	18.43777	47-16545	6.44507
102	41-78217	18.43777	18.43777	41-78217	6.44507
103	67-79244	18.43777	18.43777	67-79244	6.44507
104	65-92284	18.43777	18.43777	65-92284	6.44507
105	59-74431	18.43777	18.43777	59-74431	6.44507
106	62-26434	18.43777	18.43777	62-26434	6.44507
107	62-26444	18.43777	18.43777	62-26444	6.44507
108	61-27844	18.43777	18.43777	61-27844	6.44507
109	60-81144	18.43777	18.43777	60-81144	6.44507
110	62-02192	18.43777	18.43777	62-02192	6.44507

109	64.15404	5.02102	0.	43.57804	2.44314	0.12482	11
110	65.06903	5.02102	0.	65.37669	2.64116	0.11176	11
111	61.07455	6.11331	21	60.94775	2.45257	0.15466	11
112	61.92355	6.44511	21	61.29122	1.75487	0.29166	11
113	62.37144	6.41511	21	61.59443	1.20744	0.39698	11
114	63.45377	6.41331	0	62.91443	1.61264	0.12292	21
115	64.24278	6.41331	0	64.2713	2.11580	0.14021	21
116	64.14794	6.41331	0	65.67127	1.91142	0.11642	21
117	62.36144	7.94324	0	62.24749	3.35564	0.45310	21
118	62.76642	7.94324	0	62.59149	3.59543	0.52145	21
119	63.46264	7.94324	0	63.15617	3.25104	0.35921	21
120	64.15177	7.84324	0	63.94148	1.27975	0.22317	21
121	65.16555	7.84324	0	64.94559	1.59944	0.15755	21
122	64.94951	7.84324	0	66.04861	1.58444	0.12144	21
123	63.75422	9.24421	21	65.67024	2.24163	0.31175	21
124	64.15894	9.24421	0	63.91694	2.43395	0.41638	21
125	64.34498	9.24421	0	64.32316	2.59165	0.40324	01
126	65.25174	9.24421	0	64.95316	3.32985	0.26702	21
127	66.02231	9.24421	0	65.64933	1.16108	0.14568	21
128	46.15114	0.24821	0	66.47817	1.16108	0.54532	21
						0.3597900	

FIRST PANEL NUMBER ON FRONT FUSELAGE = 1

LAST PANEL NUMBER ON FRONT FUSELAGE = 9

FIRST PANEL NUMBER ON REAR FUSELAGE = 10

LAST PANEL NUMBER ON REAR FUSELAGE = 19

FIRST PANEL NUMBER ON MAIN WING = 19

LAST PANEL NUMBER ON MAIN WING = 93

FIRST PANEL NUMBER ON HORIZONTAL TAILS = 93

LAST PANEL NUMBER ON HORIZONTAL TAIL = 123

STRUCTURAL CHORD FOR MAIN WING = 8.33333

STRUCTURAL CHORD FOR HORIZONTAL TAIL = 4.16667

HALF THE WIDTH OF FUSELAGE AT ROOT CHORD OF THE MAINWING = 2.91667

HALF THE WIDTH OF FUSELAGE AT ROOT CHORD OF THE HORIZONTAL TAIL = 2.91667

X-CORDINATE OF FIXED POINTS = 35.50900

COORDINATES OF UNIT LOADING POINTS AND LADING POINT ASSIGNMENTS

	I	XCG	YCG	ZCG	LASIGN
1	6.12231	1.4443	13		
2	3.65127	1.4243	22		
3	13.2824	1.4443	10		
4	15.7032	1.4443	9		
5	21.33916	1.4243	7		
6	23.26713	1.4243	6		
7	27.2959	1.4243	4		
8	32.92575	1.4243	5		
9	34.35402	1.4243	2		
10	37.08236	1.4243	2		
11	41.41194	1.4243	3		
12	44.44391	1.4243	5		
13	49.66297	1.4243	5		
14	51.09493	1.4243	7		
15	55.3279	1.4243	9		
16	59.05474	1.4243	10		
17	62.39572	1.4243	11		
18	66.01169	1.4243	12		
19	28.4412	3.6372	2		
20	29.70253	3.6372	2		
21	31.06491	3.6372	2		
22	33.31722	3.6372	2		
23	35.59977	3.6372	2		
24	38.34494	3.6372	2		
25	41.5552	3.6372	3		
26	44.51732	3.6372	4		
27	31.12726	5.09489	2		
28	31.95331	5.09489	2		
29	32.71359	5.09489	2		
30	34.1551	5.09489	2		
31	35.56978	5.09489	3		
32	39.12595	5.09489	3		
33	41.93317	5.09489	4		
34	44.86411	5.09489	4		
35	31.3813	6.52245	4		
36	32.4893	6.52245	5		
37	34.10273	6.52245	5		
38	35.52739	6.52245	5		
39	37.63732	6.52245	5		
40	39.2093	6.52245	5		
41	42.10765	6.52245	5		
42	45.10327	6.52245	5		
43	33.4359	8.07987	3		
44	33.89342	8.07987	3		
45	35.27155	8.11907	4		
46	36.43539	8.11907	4		
47	38.47546	8.11907	4		
48	40.4978	8.11907	5		
49	42.3153	8.00387	5		
50	45.15419	8.10987	5		
51	34.21791	9.46711	4		
52	35.21574	9.46711	4		
53	36.54117	9.46711	5		
54	37.96012	9.46711	5		
55	39.5249	9.46711	6		
56	41.47257	9.46711	6		

57	43.59235	9.46711
59	45.97008	9.46711
53	35.10459	11.10359
60	55.54442	11.10359
61	37.36481	11.10359
62	37.15557	11.10359
63	41.66117	11.10359
64	42.355	11.10359
65	44.20399	11.10359
66	44.26338	11.10359
67	39.6132	12.93463
68	39.59101	12.93463
69	39.5978	12.93463
70	40.52199	12.93463
71	41.3945	12.93463
72	41.39218	12.93463
73	44.9204	12.93463
74	46.71745	12.93463
75	39.68259	14.76193
76	40.33224	14.76193
77	41.14362	14.76193
78	42.0034	14.76193
79	43.5914	14.76193
80	44.3114	14.76193
81	45.39155	14.76193
82	47.1522	14.76193
83	41.39251	15.58911
84	42.49555	15.58911
85	42.72341	16.58911
86	43.42599	16.58911
87	44.3176	15.58911
88	45.2295	16.58911
89	46.3215	15.58911
90	47.594	16.58911
91	43.5212	18.4977
92	43.82711	18.4977
93	44.3529	18.4977
94	44.4437	18.4977
95	45.5212	18.4977
96	44.2714	18.4977
97	47.62297	18.4977
98	49.03593	18.4977
99	54.0325	18.4977
100	59.6425	3.60743
101	59.6335	3.60743
102	51.05435	3.60743
103	62.93335	3.60743
104	64.91534	3.60743
105	57.44755	5.7212
106	59.93575	5.7212
107	61.8154	5.7212
108	62.0232	5.7212
109	63.55301	5.7212
110	65.30377	5.7212
111	67.95778	6.13351
112	61.28222	6.13351
113	61.96483	5.43351
114	62.99461	4.43351
115	64.2733	6.13351
116	65.69327	6.13351

117	62.25747	7.84324	4
119	62.50593	7.94324	4
119	63.15567	7.94324	5
119	63.34559	7.94324	5
120	64.9659	7.94324	5
121	64.9659	7.94324	5
122	65.05311	7.94324	5
123	65.67129	7.24821	5
124	65.91994	9.24821	5
125	64.32319	9.24821	6
125	64.90339	9.24821	6
127	65.64933	9.24821	6
129	66.47817	9.24821	6

NUMBER OF ELASTIC AXIS POINTS ON FRONT FUSELAGE #13

COORDINATES OF ELASTIC AXIS SEGMENTS

I	XEA	YEA
1	35.50321	0.
2	33.33333	0.
3	30.41671	0.
4	27.60421	0.
5	25.00000	2.
6	22.50001	0.
7	20.30001	0.
8	17.50001	0.
9	15.41671	0.
10	12.20831	0.
11	10.41671	0.
12	8.12531	0.
13	5.41671	0.

ELASTIC AXIS TORSIONAL AND BENDING STIFFNESS

I	EI	KGJ
1	1.199 E 16	0.
2	6.169 E 10	0.
3	2.139 E 10	0.
4	0.115 E 10	0.
5	3.250 E 9	0.
6	0.775 E 9	0.
7	0.520 E 9	0.
8	0.500 E 9	0.
9	0.371 E 9	0.
10	0.250 E 9	0.
11	0.260 E 9	0.
12	0.1200E 9	0.

NUMBER OF ELASTIC AXIS POINTS ON REAR FUSE-AJE 812

COORDINATES OF ELASTIC AXIS SEGMENTS

I	XEA	YEA
1	35.6092E+0.	0.
2	39.9500E+0.	0.
3	41.7500E+0.	0.
4	44.3750E+0.	0.
5	47.0933E+0.	0.
6	49.7916E+0.	0.
7	52.5000E+0.	0.
8	57.2917E+0.	0.
9	57.7093E+0.	0.
10	60.6250E+0.	0.
11	63.5417E+0.	0.
12	66.4593E+0.	0.

ELASTIC AXIS TORSIONAL AND BENDING STIFFNESS
KG.J

I	EI	JU	JU
1	3.220E+10	0.	0.
2	3.220E+10	0.	0.
3	3.219E+10	0.	0.
4	3.219E+10	0.	0.
5	3.158E+10	0.	0.
6	2.114E+10	0.	0.
7	0.800E+09	0.	0.
8	0.560E+09	0.	0.
9	0.390E+09	0.	0.
10	0.160E+09	0.	0.
11	0.1944E+09	0.	0.

NUMBER OF ELASTIC AXIS POINTS ON MAIN WING = 10

COORDINATES OF ELASTIC AXIS SEGMENTS

	I	XEA	YEA
	1	35.60000	0.
	2	36.59000	1.54000
	3	37.78000	3.90000
	4	39.78000	5.74400
	5	40.64000	7.54000
	6	41.90000	9.40000
	7	43.00000	11.40000
	8	43.70000	13.60000
	9	45.12000	15.60000
	10	46.52000	17.90000

ELA AXIS TORSIONAL AND BENDING STIFFNESS
KGJ

0.9931E+0	0	1.8472E+06
0.7985E+0	0	1.6815E+04
0.5485E+0	0	0.4444E+06
0.3681E+0	0	0.2770E+06
0.2431E+0	0	0.1944E+06
0.1529E+0	0	0.1229E+06
0.7639E+0	0	0.6221E+07
0.3194E+0	0	0.2714E+07
0.1254E+0	0	0.1111E+07

NUMBER OF ELASTIC AXIS POINTS ONHORIZONTAL. TABLE 6

COORDINATES OF ELASTIC AXIS SEGMENTS

I	XEA	YEA
1	60.6250	0.
2	61.2500	1.4375
3	62.5000	3.7207
4	63.5313	5.5100
5	64.9400	7.2900
6	65.9900	9.0700

ELASTIC AXIS TORSIONAL AND BENDING STIFFNESS

I	EI	KQJ
1	1.3125E 8	0.427,86 09
2	0.2361E 8	5.1879E 08
3	0.1389E 8	5.9722E 07
4	0.6844E 7	0.2274E 07
5	0.3472E 7	0.2431E 07

ELASTIC DERIVATIVES FOR MACH NUMBER = 1.50

WEIGHTS	740.0	S.O.S. = 1116.990	ALTITUDE = 0.
VEL/CLY PRESSURE	0.4		
DYN/CL	0.3332E-04		
CY11	0.14194		
CLA_P46	0.2503E-01		
CYA_P46	0.7204E-01		
CLW11	0.1634E-02		
CYD11	0.5112E-01		
CLC11	0.5101E-02		
CY11	0.1977E-01		
CLW11	0.1571E-03		
CYD11	0.5621E-03		
CLC11	0.7510E-02		
CY73018	0.7510E-02		
CYD73018	0.2420E-01		
CLC73018	0.5122E-02		
DC73018	0.1639E-01		
CLA_P36	0.2330E-01		
CYA_P36	0.5341E-01		
PANEL NUMBER	37(6)		
1	0.5792E-01	0.2211E-01	0.1
2	0.5444E-01	0.1412E-01	0.1
3	0.5066E-01	0.5853E-01	0.0
4	0.4422E-01	0.2420E-01	0.0
5	0.3377E-01	0.9931E-01	-0.1
6	0.2777E-01	0.7727E-01	-0.1
7	0.1635E-01	0.2801E-01	-0.1
8	0.1044E-01	0.1493E-01	0.1
9	0.4504E-02	0.1743E-01	0.1
10	0.1321E-01	0.1962E-01	0.1
11	0.1373E-01	0.1743E-01	0.1
12	0.1577E-01	0.1414E-01	0.1
13	0.2211E-01	0.3979E-01	0.0
14	0.2179E-01	0.2012E-01	0.0
15	0.2461E-01	0.1275E-01	0.0
16	0.2487E-01	0.3259E-01	0.0
17	0.2493E-01	0.7447E-01	0.0
18	0.3313E-01	0.7447E-01	0.0
19	0.5911E-01	0.1744E-02	0.1
20	0.5243E-01	0.4579E-01	0.1
21	0.5450E-01	0.2447E-01	0.1
22	0.5231E-01	0.1922E-01	0.1
23	0.6692E-01	0.1949E-01	0.1
24	0.7327E-01	0.1904E-01	0.1
25	0.1244E-01	0.1534E-01	0.1
26	0.3012E-01	0.1341E-01	0.1
27	0.5619E-01	0.1233E-01	0.2
28	0.5777E-01	0.2219E-01	0.1
29	0.5311E-01	0.3019E-01	0.1
30	0.6046E-01	0.2239E-01	0.1
31	0.1457E-10	0.1729E-01	0.1
32	0.1461E-01	0.1754E-01	0.1
33	0.2944E-01	0.1419E-01	0.1
34	0.2752E-01	0.1347E-01	0.1
35	0.6137E-01	0.1087E-02	0.2
36	0.6137E-01	0.5749E-01	0.1

37	-0.148146	00	0.32791	01
39	-0.191146	00	0.24552	01
39	-0.267746	00	0.15914	01
40	-0.269226	00	0.17221	01
41	-0.371757	00	0.13138	01
42	-0.352746	00	0.12673	01
43	-0.347746	00	0.12473	01
44	-0.193716	00	0.52261	01
44	-0.183716	00	0.39551	01
45	-0.206446	00	0.34451	01
46	-0.206446	00	0.23592	01
47	-0.326156	00	0.1594	01
48	-0.346156	00	0.15701	01
49	-0.393726	00	0.11297	01
50	-0.493126	00	0.11614	01
51	-0.256146	00	0.69459	01
52	-0.286146	00	0.32123	01
53	-0.447156	00	0.35714	01
54	-0.316146	00	0.25762	01
55	-0.253126	00	0.27061	01
56	-0.423126	00	0.15454	01
57	-0.612156	00	0.10437	01
58	-0.612156	00	0.12547	01
59	-0.3547	00	0.3714	01
60	-0.462356	00	0.39725	01
61	-0.453126	00	0.39641	01
62	-0.473126	00	0.27377	01
63	-0.412156	00	0.15277	01
64	-0.422156	00	0.1442	01
65	-0.743716	00	0.31459	01
66	-0.745156	00	0.10163	01
67	-0.493126	00	0.47129	01
68	-0.693126	00	0.55616	01
69	-0.616156	00	0.40674	01
70	-0.512156	00	0.29161	01
71	-0.743716	00	0.15717	01
72	-0.743716	00	0.14191	01
73	-0.745216	00	0.14521	01
74	-0.812696	00	0.85244	00
75	-0.612156	00	0.36152	01
76	-0.612156	00	0.49184	01
77	-0.745716	00	0.40724	01
78	-0.742216	00	0.32169	01
79	-0.612156	00	0.18691	01
80	-0.832436	00	0.15779	01
81	-0.832436	00	0.12474	01
82	-0.813726	00	0.11994	01
83	-0.745716	00	0.24592	01
84	-0.745216	00	0.37507	01
85	-0.532436	00	0.39454	01
86	-0.612436	00	0.35412	01
87	-0.612436	00	0.26746	01
88	-0.813726	00	0.18175	01
89	-0.813726	00	0.15779	01
90	-0.813726	00	0.12474	01
91	-0.832436	00	0.11994	01
92	-0.813726	00	0.24592	01
93	-0.612436	00	0.37507	01
94	-0.813726	00	0.35412	01
95	-0.813726	00	0.26746	01
96	-0.813726	00	0.18175	01
97	-0.813726	00	0.15779	01
98	-0.813726	00	0.12474	01
99	-0.813726	00	0.11994	01
00	-0.832436	00	0.24592	01
01	-0.832436	00	0.37507	01
02	-0.813726	00	0.35412	01
03	-0.612436	00	0.26746	01
04	-0.813726	00	0.18175	01
05	-0.813726	00	0.15779	01
06	-0.813726	00	0.12474	01

SECTION A - 20/CLee2 r34 d16		CL1	0.4444	CF	CD/CLee2
97	0.81372E-00	0.11792E-03			
98	0.81325E-00	0.44035E-03			
99	0.41613E-01	0.52353E-03			
100	0.42112E-01	0.24442E-03			
101	0.42515E-01	0.12377E-03			
102	0.43017E-01	0.84223E-04			
103	0.63872E-01	0.72939E-04			
104	0.73175E-01	0.50461E-04			
105	0.52772E-01	0.30595E-04			
106	0.57272E-01	0.23291E-04			
107	0.57272E-01	0.16748E-04			
108	0.57272E-01	0.11791E-04			
109	0.52222E-01	0.73911E-05			
110	0.55874E-01	0.52013E-05			
111	0.65014E-01	0.32164E-05			
112	0.65324E-01	0.21612E-05			
113	0.65574E-01	0.12223E-05			
114	0.63874E-01	0.16753E-05			
115	0.55614E-01	0.12771E-05			
116	0.60574E-01	0.11451E-05			
117	0.66174E-01	0.29614E-05			
118	0.25H/7E-01	0.24915E-05			
119	0.25H/7E-01	0.15757E-05			
120	0.67272E-01	0.31503E-05			
121	0.67559E-01	0.17391E-05			
122	0.69197E-01	0.13216E-05			
123	0.54953E-01	0.39649E-05			
124	0.62349E-01	0.21201E-05			
125	0.69251E-01	0.45412E-05			
126	0.69753E-01	0.31121E-05			
127	0.66174E-01	0.14198E-05			
128	0.64051E-01	0.53614E-06			

SECTION A - 20/CLee2 r34 d16

SECTION A. 2D/CLO2 F58 HORIZONTAL TATE

	C_1	C_{11}	C_7	C_9/C_{11}
v				
0.16074	-1.26663	-1.27064	0.29794	0.22207
0.92116	1.47072	1.51199	0.29740	0.26194
0.84333	1.71721	1.76703	0.27266	0.32810
0.79332	2.22915	2.46797	0.27039	0.42327
0.92492	2.97031	2.76795	0.22612	0.47466

TOTAL LEADING EDGE COEFFICIENT = 0.

TOTAL LEADING EDGE COEFFICIENT = 0.18991E-11

CD/CL=0.0 = 0.34963E-00

THIS CASE IS COMPLETE

8. TEST CASE 3

In this test case the geometry data of one of the examples given in Ref. 3 is used. This geometry data is reduced by the program to calculated rigid stability derivatives and ΔC_p values. Figure 5 gives the actual geometrical description and geometry assumed by the program. Input data cards are listed in Table 7 and output data are listed in Table 8.

Figure 5. Actual and Assumed Planform Geometry for Test Case 3.

Figure 5 (Continued) Actual and Assumed Planform Geometry for Test Case 3

Figure 5 (Continued) Actual and Assumed Planform Geometry for Test Case 3

Figure 5 (Continued) Actual and Assumed Planform Geometry for Test Case 2

Table 7. Listing of Input Data Cards for Test Case 3

Card	0	1	SST CONFIGURATION WITH CAMBERED CIRCULAR BODY (NASA-TMX-2074) AT MACH 1.5
01	001001-010C1001	012013C001017026	2010003C10
2	9494.	01	XEFA
2	0.	0.1	XAF
2	80.	90.	WAFORG 10
2	82.3	5.05	XAF
2	93.8	6.6	WAFORG 13
2	114.1999.9	-0.45	WAFORG 1
2	139.62913.2	-1.4	WAFORG 2
2	157.9819.8	-1.85	WAFORG 3
2	181.2926.4	-1.15	WAFORG 4
2	202.4133.0	-0.35	WAFORG 5
2	221.6339.6	-1.6	WAFORG 6
2	239.1846.2	-2.8	WAFORG 7
2	255.0	52.8	WAFORG 8
2	269.2359.4	-3.75	WAFORG 9
2	282.0	66.0	WAFORG 10
2	3.5	3.7	WAFORG 11
2	-8.2	-9.1	WAFORG 12
2	0.1	0.5	TZORD 1
2	-6.2	-7.7	TZORD 2
2	0.	0.35	TZORD 2
2	-4.55	-5.75	TZORD 3
2	0.	0.165	TZORD 3
2	-3.07	-3.9375-4.801	TZORD 4
2	0.	0.1	TZORD 4
2	-1.15	-1.685-2.173	TZORD 5
2	0.	0.05	TZORD 5
2	-0.345	-0.6175-0.8989	TZORD 6
2	0.	0.04	TZORD 6
2	0.015	-0.039	TZORD 7

Table 7 (Continued) Listing of Input Data Cards for Test Case 3

Table 7 (Continued) Listing of Input Data Cards for Test Case 3

Card	2	•88	•495	0•	50•	60•	70•	80•	90•	100•	120•
	2	0•	20•	40•	50•	60•	70•	80•	90•	100•	120•
	2	130•	140•	150•	150•	180•	200•	220•	230•	240•	250•
	2	260•	270•	280•	290•	300•	312•				
	2	7•4	7•4	7•4	7•4	7•4	7•4	7•4	6•15	5•	2•5
	2	1•25	0•	-1•3	-2•5	-5•	-7•45	-9•2	-9•75	-10•	-10•15
	2	-1•0•2	-10•2	-10•2	-10•2	-10•2	-10•2	-10•2			
	2	C•	18•5	48•	65•	83•	96•	95•5	92•2	92•5	96•
	2	98•	100•7	101•	98•	89•5	79•	70•	68•5	68•5	67•3
	2	62•	50•5	37•	24•	11•5	0•				
	2	235•3	7•5	-11•55							
	2	0•	4•	8•	12•	16•	20•	24•	28•	32•	34•5
	2	2•292	2•477	2•644	2•791	2•915	3•012	3•076	3•097	3•1	3•1
	2	241•	31•75	-3•6							
	2	0•	4•	8•	12•	16•	20•	24•	28•	32•	34•5
	2	2•292	2•477	2•644	2•791	2•915	3•012	3•076	3•097	3•1	3•1
	2	252•	47•	-2•95	35•3	285•56	47•	6•31	4•77		
	2	0•	10•	20•	30•	40•	50•	60•	70•	90•	100•
	2	0•	311	•564	•759	•897	•977	•999	•927	•427	0•
	2	277•9	0•	-6•77	35•3	311•3	0•	2•49	4•77		
	2	0•	10•	20•	30•	40•	50•	60•	70•	90•	100•
	2	0•	311	•564	•759	•897	•977	•999	•927	•427	0•
	2	1309	0•	4•16667	12•5	20•83333	9•16667	37•5	45•83333	54•16667	
	2	62•5	70•83333	79•16667	87•5	100•					
	2	0•	3•4289	12•	21•	33•		48•	63•	81•	
	2	100•	0•	1•6							

Table 8. Output for Test Case 3

SST CONFIGURATION WITH 24-BERED CIRCULAR BODY (NASA-TMX-2074) AT MACH 2.6

DEFINITION OF SECTION 1						
X-LEADING EDGE	X-TRAILING EDGE	Y-LEADING EDGE	Y-TRAILING EDGE	Z-LEADING EDGE	Z-TRAILING EDGE	Z
0, 73134	312,000,000	0, 2, 000,000	0, 2, 000,000	0, 050000	0, 050000	-1,9269
THERE ARE 13 CONSTANT PERCENT 34330415E LINES AT	255,581,7	260,012,000	260,012,000	5,350000	5,350000	-1,9269
0, 147	12,000	23,633,000	23,633,000	29,167	37,600	-54,167
160,000 THERE ARE 2 CONSTANT PERCENT 37334415E LINES AT	0,	0,	0,	45,033	68,500	-70,333
DEFINITION OF SECTION 2						
X-LEADING EDGE	X-TRAILING EDGE	Y-LEADING EDGE	Y-TRAILING EDGE	Z-LEADING EDGE	Z-TRAILING EDGE	Z
92,30003	250,010,000	250,010,000	250,010,000	5,350000	5,350000	-1,9269
THERE ARE 9 CONSTANT PERCENT 34330415E LINES AT	260,012,000	260,012,000	260,012,000	5,350000	5,350000	-1,9269
0, 429	12,000	23,633,000	23,633,000	29,167	37,600	-54,167
THERE ARE 2 CONSTANT PERCENT 37334415E LINES AT	0,	0,	0,	48,000	63,000	-70,000
DEFINITION OF SECTION 3						
X-LEADING EDGE	X-TRAILING EDGE	Y-LEADING EDGE	Y-TRAILING EDGE	Z-LEADING EDGE	Z-TRAILING EDGE	Z
93,80000	250,010,000	250,010,000	250,010,000	5,350000	5,350000	-1,9269
THERE ARE 9 CONSTANT PERCENT 34330415E LINES AT	255,581,7	260,012,000	260,012,000	5,350000	5,350000	-1,9269
0, 429	12,000	23,633,000	23,633,000	29,167	37,600	-54,167
THERE ARE 2 CONSTANT PERCENT 37334415E LINES AT	0,	0,	0,	48,000	63,000	-70,000
DEFINITION OF SECTION 4						
X-LEADING EDGE	X-TRAILING EDGE	Y-LEADING EDGE	Y-TRAILING EDGE	Z-LEADING EDGE	Z-TRAILING EDGE	Z
114,19900	250,010,000	250,010,000	250,010,000	5,350000	5,350000	-1,9269
THERE ARE 9 CONSTANT PERCENT 34330415E LINES AT	255,581,7	260,012,000	260,012,000	5,350000	5,350000	-1,9269
0, 429	12,000	23,633,000	23,633,000	29,167	37,600	-54,167
THERE ARE 2 CONSTANT PERCENT 37334415E LINES AT	0,	0,	0,	48,000	63,000	-70,000
DEFINITION OF SECTION 5						
X-LEADING EDGE	X-TRAILING EDGE	Y-LEADING EDGE	Y-TRAILING EDGE	Z-LEADING EDGE	Z-TRAILING EDGE	Z
130,62900	255,581,7	260,012,000	260,012,000	5,350000	5,350000	-1,9269
THERE ARE 9 CONSTANT PERCENT 34330415E LINES AT	255,581,7	260,012,000	260,012,000	5,350000	5,350000	-1,9269
0, 429	12,000	23,633,000	23,633,000	29,167	37,600	-54,167
THERE ARE 2 CONSTANT PERCENT 37334415E LINES AT	0,	0,	0,	48,000	63,000	-70,000

THESE ARE 2 CONSTANT PERCENT STRAIGHT LINES AT
0, 120,000 40,000 63,000 91,000 100,000

DEFINITION OF SECTION 6

X-LEADING EDGE X-TRAINING EDGE Vol8401N2 8D36 Z
157,90000 256,95000 19,30000 61,93269
161,29000 259,60000 26,00000 61,93269
THESE ARE 2 CONSTANT PERCENT 24.30% STRAIGHT LINES AT
0, 3,429 12,000 21,000 40,000 63,000 91,000 100,000
THESE ARE 2 CONSTANT PERCENT STRAIGHT LINES AT
0, 100,000

DEFINITION OF SECTION 7

X-LEADING EDGE X-TRAINING EDGE Vol8401N2 8D36 Z
161,29000 256,90000 26,00000 61,93269
202,41000 263,65000 31,00000 61,93269
THESE ARE 2 CONSTANT PERCENT 24.30% STRAIGHT LINES AT
0, 3,429 12,000 21,000 40,000 63,000 91,000 100,000
THESE ARE 2 CONSTANT PERCENT STRAIGHT LINES AT
0, 100,000

DEFINITION OF SECTION 8

X-LEADING EDGE X-TRAINING EDGE Vol8401N2 8D36 Z
202,41000 263,65000 31,00000 61,93269
221,35000 269,44000 39,00000 61,93269
THESE ARE 2 CONSTANT PERCENT 24.30% STRAIGHT LINES AT
0, 3,429 12,000 21,000 40,000 63,000 91,000 100,000
THESE ARE 2 CONSTANT PERCENT STRAIGHT LINES AT
0, 100,000

DEFINITION OF SECTION 9

X-LEADING EDGE X-TRAINING EDGE Vol8401N2 8D36 Z
221,35000 269,44000 39,00000 61,93269
239,16000 275,89900 46,20000 61,93269
THESE ARE 2 CONSTANT PERCENT 24.30% STRAIGHT LINES AT
0, 3,429 12,000 21,000 40,000 63,000 91,000 100,000
THESE ARE 2 CONSTANT PERCENT STRAIGHT LINES AT
0, 120,000

DEFINITION OF SECTION 10

X-LEADING EDGE X-TRAINING EDGE Vol8401N2 8D36 Z
239,16000 275,89900 46,20000 61,93269
255,00000 290,35000 52,50000 61,93269
THESE ARE 2 CONSTANT PERCENT 24.30% STRAIGHT LINES AT
0, 3,429 12,000 21,000 40,000 63,000 91,000 100,000
THESE ARE 2 CONSTANT PERCENT STRAIGHT LINES AT
0, 120,000

DEFINITION OF SECTION 11

X-LEADING EDGE X-TRAILING EDGE
 255.00000 290.35013 51.84913 8938
 269.23900 294.90030 52.30000 2
 THERE ARE 9 CONSTANT PERCENT CHANGES LIVES AT
 3.42% 12.00% 21.00% 33.00% 46.000 63.000 81.000 100.000
 THERE ARE 2 CONSTANT PERCENT STRAIGHT LIVES AT
 0, 10.000

DEVIATION OF SECTION 0412

X-LEADING EDGE X-TRAILING EDGE
 260.23500 284.90030 51.93269
 292.00500 299.40033 52.00000 2
 THERE ARE 9 CONSTANT PERCENT CHANGES LIVES AT
 3.42% 12.00% 21.00% 33.00% 46.000 63.000 81.000 100.000
 THERE ARE 2 CONSTANT PERCENT STRAIGHT LIVES AT
 0, 10.000
 REF. AREA= 0.99406 04
 REF. CHORD= 0.18013 803

CHORD= 0.18013 803
 CHORD= 0.23124 501
 CHORD= 0.30422 01
 CHORD= 0.62347 01

SECTIONAL CO/CLO=2 RAD WING	Y	C1	C2	C3	C4	C5	C6	C7	C8/CL=2
0.9510	0.9446	-0.2934	0.51576	-0.16407	0.16407	-0.16407	0.16407	0.16407	0.16407
0.12436	0.94140	-0.29347	0.52622	-0.16407	0.16407	-0.16407	0.16407	0.16407	0.16407
0.01745	0.96437	-0.29345	0.52550	-0.26398	0.26398	-0.26398	0.26398	0.26398	0.26398
0.24904	1.05942	-1.11959	0.51056	-0.37596	0.37596	-0.37596	0.37596	0.37596	0.37596
0.34831	1.16815	-1.7434	0.59674	-0.57369	0.57369	-0.57369	0.57369	0.57369	0.57369
0.44724	1.24215	-2.1293	0.55028	-0.86407	0.86407	-0.86407	0.86407	0.86407	0.86407
0.54799	1.30510	-2.3538	0.531302	-1.26166	1.26166	-1.26166	1.26166	1.26166	1.26166
0.64781	1.35415	-3.1831	0.50533	-1.9480	1.9480	-1.9480	1.9480	1.9480	1.9480
0.74585	1.37295	-3.2971	0.496216	-2.56009	2.56009	-2.56009	2.56009	2.56009	2.56009
0.84607	1.37817	-5.2731	0.40006	-4.02757	4.02757	-4.02757	4.02757	4.02757	4.02757
0.94463	-0.49577	-6.9631	0.31172	-0.13494	0.13494	-0.13494	0.13494	0.13494	0.13494

TOTAL LEADING EDGE THRUST COEFFICIENTS 0.17735 0.924938 00
 TOTAL INDUCED DRAG COEFFICIENTS 0.17735 0.924938 00
 CD/CL=CL² 0.29710E 00

JAC1 VV40ER=1.50

JP VALUE1 ARE CGR ALPHAS 1.00000 RADIAN

PANEL NUMBER	YCP	YPC	ZCP	VCP	AREA	CP
31,73011	2,32096	-	-	26,66119	95,05482	0,118522 00
51,54111	2,34036	-	-	43,51226	112,11450	0,446535 00
76,01292	2,34096	-	-	65,91688	132,13248	0,213248 00
91,42297	2,35096	-	-	98,34112	111,11363	0,275165 00
120,94731	2,35076	-	-	110,71956	112,21157	0,124510 00
143,76442	2,34096	-	-	133,17238	111,11350	0,752310 00
169,56222	2,34096	-	-	135,57441	114,11163	0,312352 00
188,34732	2,34096	-	-	126,01195	112,11151	0,948208 00
210,31711	2,34096	-	-	200,42217	112,11156	0,97798 00
232,94456	2,35036	-	-	222,84611	112,11163	0,697710 00
255,32194	2,34096	-	-	245,24114	112,11153	0,494810 00
288,41749	2,35096	-	-	273,25513	114,11171	0,297110 00
311,41451	2,341453	-	-	90,94335	112,11150	0,199036 01
312,91295	2,34096	-	-	131,33716	112,11147	0,961243 00
315,12715	2,34096	-	-	116,55635	112,11149	0,715148 00
316,10394	2,341453	-	-	134,74816	112,20293	0,60175 00
317,16902	2,341453	-	-	156,13648	114,11143	0,93422 00
318,19174	2,341453	-	-	194,17330	115,11149	0,102192 01
319,22610	2,341453	-	-	212,16438	114,11150	0,167693 01
320,25714	2,341453	-	-	244,74612	111,95282	0,72425 00
321,30917	2,341453	-	-	166,32632	116,30310	0,21105 01
322,32121	2,341453	-	-	115,64175	115,43440	0,126315 01
323,1351039	2,341453	-	-	129,12429	114,11149	0,101927 01
324,1531216	2,341453	-	-	145,47418	111,19322	0,12547 01
325,17517727	2,341453	-	-	166,34292	111,36662	0,101035 01
326,1971647	2,341453	-	-	199,21011	112,16162	0,116156 01
327,2275070	2,341453	-	-	215,01653	91,43794	0,100745 01
328,25615142	2,341453	-	-	243,67435	98,73105	0,945145 01
329,12513737	2,341453	-	-	124,57682	112,11145	0,15202 01
330,13717314	2,341453	-	-	132,59688	112,11145	0,146405 01
331,16215197	2,341453	-	-	144,31204	99,45232	0,146405 01
332,16513642	2,341453	-	-	158,34116	94,36775	0,10252 01
333,18514594	2,341453	-	-	176,47431	69,13221	0,115156 01
334,20515610	2,341453	-	-	176,44437	66,13221	0,13165 01
335,22614716	2,341453	-	-	216,57685	74,56164	0,109405 01
336,254176195	2,341453	-	-	243,32460	85,77179	0,951165 00
337,287142393	2,341453	-	-	145,69217	111,23107	0,17353 01
338,316175291	2,341453	-	-	152,47113	63,19417	0,22443 01
339,34619235	2,341453	-	-	162,22617	61,16169	0,10115 01
340,38014923	2,341453	-	-	174,07149	84,68224	0,141605 01
341,39517442	2,341453	-	-	189,27300	111,50281	0,179145 01
342,42136491	2,341453	-	-	206,05699	111,50277	0,123475 01
343,452315693	2,341453	-	-	224,57112	132,17254	0,17443 01
344,484704	2,341453	-	-	245,34447	141,09489	0,11775 01
345,514139	2,341453	-	-	170,71937	20,03723	0,953710 01
346,547949	2,341453	-	-	176,05449	31,08142	0,1295162 01
347,587677	2,341453	-	-	143,84669	32,59279	0,259215 01
348,62196497	2,341453	-	-	193,20236	70,12369	0,174036 01

211	20900	81	132559	205	206779
224	46692	81	132559	215	54430
247	43861	81	132559	249	66516
257	26891	81	132559	107	61619
193	20271	81	132559	111	12717
199	14182	81	132559	129	14135
205	9324	81	132559	32	11139
214	16791	81	132559	69	17973
224	5924	81	132559	68	17973
235	13193	81	132559	210	37313
247	67121	81	132559	211	94147
263	97970	81	132559	294	97423
213	41102	81	132559	212	94517
217	67274	81	132559	223	87359
227	6924	81	132559	220	64854
229	17264	81	132559	226	47320
237	5122	81	132559	233	92151
245	2427	81	132559	232	104271
255	32482	81	132559	231	09595
265	2142	81	132559	234	12457
234	3075	81	132559	210	74979
239	7071	81	132559	233	11740
243	17214	81	132559	231	13173
243	74463	81	132559	237	07341
250	10762	81	132559	241	07316
254	48461	81	132559	247	23827
264	12294	81	132559	254	61605
272	12493	81	132559	246	67952
247	59292	81	132559	268	47422
250	24934	81	132559	271	14597
253	12946	81	132559	269	02777
256	7460	81	132559	249	07737
261	45804	81	132559	251	74951
264	14207	81	132559	255	06007
271	14369	81	132559	253	17491
277	64937	81	132559	249	27233
242	29493	81	132559	241	1349
263	9267	81	132559	243	14693
265	84637	81	132559	259	31659
265	22542	81	132559	264	02342
271	12927	81	132559	267	10452
274	22982	81	132559	269	02737
278	26981	81	132559	273	14997
282	27273	81	132559	275	07603
279	8402	81	132559	276	59965
282	56564	81	132559	24	16287
286	27386	81	132559	11	07351
287	57014	81	132559	22	1351
284	46735	81	132559	20	12227
286	76687	81	132559	6	05179
280	56564	81	132559	22	1351
282	27386	81	132559	20	12227
287	57014	81	132559	6	05179
284	46735	81	132559	22	1351
286	76687	81	132559	0	07787
280	56564	81	132559	22	1351
282	27386	81	132559	20	12227
287	57014	81	132559	6	05179
284	46735	81	132559	22	1351
286	76687	81	132559	0	07787

COMPARATIVE

9. COMPUTER PROGRAM LISTING

The computer program was originally written by members of the Flight Research Laboratory at the University of Kansas for the Honeywell 635 computer system. The version listed in this document is a revised version as optimized by Computer Sciences Corporation of Hampton, Virginia for the CDC 6600 computer at NASA Langley Research Center.

FIGURE 6. FLOW CHART FOR MAIN LINE

FIGURE 6. (continued)

FIGURE 6. (continued)

FIGURE 6. (continued)

FIGURE 6. (continued)

FIGURE 6. (continued)


```

PROGRAM AEREAD(INPUT=201,OUTPUT=201,TAPES=INPUT,TAPE6=OUTPUT,
1 TAPE20=401)
C
C **TWO-STEP PROGRAM FOR CALCULATING ALPHA- AND Q-STABILITY
C DERIVATIVES AND INDUCED DRAG FOR THIN ELASTIC AIRPLANES AT
C SURSONIC AND SUPERSONIC SPEEDS. MAX PROBLEM SIZE IS 300 PANELS.
C **WRITTEN BY MEMPHIS OF FLIGHT RESEARCH LABORATORY, UNIV. OF KANSAS.
C
C JOBSTEP AEREAD PROCESSES THE INPUT DATA FOR DIVIDING THE
C LIFTING SURFACES INTO AERODYNAMIC PANELS. THE REDUCED DATA
C IS STORED ON A DISC FILE (TAPE20) WHICH IS ACCESSED BY THE
C STABILITY DERIVATIVE COMPUTATION JOBSTEP AERELA.
C
C **OPTIMIZED BY COMPUTER SCIENCES CORPORATION FOR NASA LANGLEY
C RESEARCH CENTER.
C
C **THE RANDOM-ACCESS DISC I/O CALLS TO OPENMS, READMS, WRITMS,
C WRITIN AND STINDX ARE CDC 6000 DEPENDENT AND MUST BE CHANGED
C FOR USE ON OTHER COMPUTERS.
C MODIFICATIONS BY C.BOLZ AND B.PARKER JUNE 1972.
C LIFTING SURFACES INTO AERODYNAMIC PANELS
C
C IF NCONTL=0 DATA IS INPUTTED ACCORDING TO THE PRESENT
C FORMAT
C IF NCONTL=1 DATA IS INPUTTED ACCORDING TO THE FORMAT
C GIVEN IN NASA-TMX-2074
C
C AERE0010
C AERE0020
C AERE0030
C AERE0040
C AEREU050
C AEREU060
C AEREU070
C AEREU072
C AEREU080
C AEREU090
C AEREU095
C AEREU100
C AEREU110
C AEREU120
C AEREU130
C AEREU140
C AEREU150
C AEREU160
C AEREU162
C AERE0164
C AEREU166
C AERFO170
C AEREU180
C AEREU190
C AEREU200
C AEREU210
C AERE0220
C AEREU230
C AERE0240
C AERE0250
C AEREU260

```

```

DIMENSION IND(112) AEREO270
DIMENSION TITL(16) AEREO280
COMMON/CNTROL/ LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AM,CLDES, AEREO290
1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPHT1,NCPHT2,NWNGP, AEREO300
2 NH1P,NH2P,HALFR,ALPH,HALFB1,HALFB2,NCPSWL,NCFWNG,MAX AEREO310
C**READ PROGRAM COMMON SET UP FOR 300 PANEL PROBLEM AEREO320
COMMON XCG(300),XCP(300),ZCP(300),AREA(300),AMASS(300), AEREO330
1 XN(300,4)*YN(300,4),ZN(300,4)*RPRIM(300,4) AEREO340
INTEGER WNGPNL,HT1PNL,HT2PNL, AEREO350
EQUIVALENCE(ILPANEL,N,NUM), (NEAMAX,M) AEREO360
EQUIVALENCE(XCG(1),RANDOM(1,1)) AEREO370
DIMNSION DUM(125) AEREO380
EQUIVNLCE(ILPANEL,DUM(1)) AEREO390
DO 10 I=1,25 AEREO400
 10 DUM(I)=0. AEREO410
  MAX=300 AEREO420
C***** READ (5,4) TITLE AEREO430
  READ (5,4) N,M,NCNTL AEREO440
  READ (5,5) NCNTL AEREO450
  READ (5,7) NCNTL AEREO460
C***** WRITE (6,6) TITLE AEREO470
  WRITE (6,6) TITLE AEREO480
C
C SURROUNING DRGDTA READS THE GEOMETRY DATA ACCORDING TO THE AEREO490
C FORMAT GIVEN IN NASA-TMX-2074 AND MAKES AERODYNAMIC PANELS AEREO500
C CONFORMAL TO THIS PROGRAM AEREO510
C
C IF (INCONTL.GT.0)CALL DRGDTA AEREO520
C
C SURROUNING NEWPNL USES THE INPUT DATA FORMAT OF THE PRESENT AEREO530
C PROGRAM FOR FINDING OUT AERODYNAMIC PANELS AEREO540
C
C IF (INCONTL.EQ.0)CALL NEWPNL AEREO550
C
C ** FLCHECK CHECKS THE FIELD LENGTH REQUIRED FOR AN N PANEL PROBLEM AND AEREO560

```

```

C STOPS EXECUTION IF THE FIELD LENGTH IS EXCEEDED
 CALL FLCKHEK(N)
C **** READ (5,8) AM, CLDFDS
 READ (5,8) AMASS(1),L PANEL
 IF (NCNTL .NE. 1) READ (5,8)(AMASS(I),I=1,L PANEL)
C **** N4 = 4*N
 N4 = 4*N

C SURROUTINE OPENS OPENMS UP A RANDOM ACCESS FILE FOR DATA STORAGE
C SURROUTINE WRITMS WRITES THE ARRAY ONTO THE RANDOM ACCESS FILE
C
 CALL OPENMS(20,IND,12,0)
 CALL WRITMS(20,L PANEL,25, 1)
 CALL WRITMS(20, XCP(1),N, 2)
 CALL WRITMS(20, YCP(1),N, 3)
 CALL WRITMS(20, ZCP(1),N, 4)
 CALL WRITMS(20, XCG(1),N, 5)
 CALL WRITMS(20, ARFA(1),N, 6)
 CALL WRITMS(20,AMASS(1),N, 7)

C C**ARR, YS XN,YN,ZN AND BPRIM ARE STORED WITH ROWS AND COLUMNS
C REVERSED TO FIT DATA STRUCTURE OF JOBSTEP AERELA.
C
 DO 10 C = 1,300
 10 RANDOM(J,I)= XN(I,J)
 CALL WRITMS(20,RANDOM(:,1),N4, 8)
 DO 20 I=1,20
 DO 21 J=1,10
 20 RANDOM(J,I)= Y'(I,J)
 CALL WRITMS(20, RANDOM(1,1),N4, 9)
 DO 22 I=1,3,0
 DO 23 J=1,10
 22 RANDOM(J,I)= ZN(I,J)

```

```
 WRITMS(20,RANDOM(1,11,N4,10)
23 J=1,4
23 RNDOM(I,J)=SPRIM(I,J)
 CALL WRITMS(20,RANDOM(1,1),N4,11)
4 FORMAT(16A5)
5 FORMAT(3I3)
6 FORMAT(1H1,'////',25X,16A5,'////')
7 FORMAT(I2)
8 FORMAT(8F10.5)
 STOP
 END
```

```
AERE0870
AERE0990
AERE1000
AERE1010
AERE1020
AERE1030
AERL1040
AERE1050
AERE1060
AERE1070
AERE1080
```

```

SURROUNTING FLCHECKIN)
C
C **FLCHECK DETERMINES PROBLEM FIELD LENGTH REQUIREMENT AND STOPS
C EXECUTION IF FIELD LENGTH IS INSUFFICIENT.
C
C DIMENSION NFL(1),C(4),L(6)
INTEGER CFL,RFL,FL,O
D:TA CFL/10835/,0/32768,4096,512,64/,L(5)*L(6)/2*U/
C **CFL IS OBJECT CODE LENGTH. RFL IS FL REQUIRED BY N-PANEL PROBLEM.
C FL IS USER-ASSIGNED FIELD LENGTH.
C
RFL=CFL+28*N+N*N
RFL=MAX0IRFL,19264)
K=LCCF(INFL)
FL=NFL/63-K;
RFL=I(IRFL-1)/64 + 1)*64
IF(FL.EQ.RFL) RETURN
C
C **CONVERT FIELD LENGTH TO OCTAL
L(1)=RFL/O(1)
DO 10 I=2,4
MFL=MOD(IRFL,O(I-1))
10 L(I)=MFL/O(1)
900 OFORMAT(1H0,*THE MINIMUM FIELD LENGTH REQUIREMENT FOR THIS PROBLEM
115 *.*611,* OCTAL WORDS.*)
WRITE(6,900) L
C
C **STOP JOB IF FIELD LENGTH IS TOO SMALL FOR PROBLEM.
IF(FL.GE.RFL) RETURN
WRITE(6,901)
9C1 OFORMAT(1H0,*YOUK FIELD LENGTH IS TOO SMALL FOR THIS PROBLEM. EXECFLCHU31U
1UTION TERMINATED*)
STOP
END

```

```

 S:  OUTLINE RREAK(X,Y,Z,N,YY,NN,NNN)
 B*R*E*A*K

C SURROUNTING BREAK GENERATES BREAK LINES ON WING DUE TO
C HORIZONTAL TAIL AND VICE VERSA
C DIMENSION X(1),Y(1),Z(1),YY(1)

 NNN=N
 DO 2 I=1,NN
 YY=YY(I)
 DO 1 J=1,N
 IF (Y(J).GE.YYY) GO TO 2
 IF (Y(J).LT.YYY.AND.Y(J+1).GT.YYY) GO TO 3
 GO TO 1
  3  NNN=NNN+1

C SURROUTINE NEWBRK FINDS OUT THE COORDINATES OF BREAK LINES
C
 CALL NEWBRK(X(J),X(J+1),Y(J),Y(J+1),Z(J),Z(J+1),YY,XX(NNN),YY(NNN))
 1 Z(NNN)
 1 CONTINUF
 2 CONTINUF
 RETURN
 END

```

SUBROUTINE DRGDTA

D*R*G*D*T*A

```

C SURROUNTING DRGDTA READS THE GEOMETRY DATA ACCORDING TO THE
C FORMAT GIVEN IN NASA-TMX-2074 AND MAKES AERODYNAMIC PANELS
C CONFORMAL TO THIS PROGRAM
C
C THIS COMPUTER PROGRAM CAN REDUCE DATA ONLY FOR FOUR CASES
C (1) WING, FUSELAGE AND HORIZONTAL TAIL
C (2) WING AND FUSE AGE
C (3) WING AND HORIZONTAL TAIL
C (4) WING ONLY
C
C COMMON/CNTRL/LPANEL,NEAMAX,N_CNTL,HALFSW,CREF,AM,CLDES,
C 1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPHT1,NCPHT2,NWNGP,
C 2 NHT1P,NHT2P,HALFB,ALPH,HALFB1,HALFB2,NCPH2,NCPWNG,MAX
C COMMON/XCG(300),XCP(300),YCP(300),ZCP(300),AREA(300),AMASS(300),
C 1 XN(300,4),YN(300,4),ZN(300,4),BPRIM(300,4),
C COMMON/PNL/CP_CWL(35),CP_SWL(35),IPANEL
C DIMENSION XHT1LE(35),XHT1TE(35),YHT1(35),YHLE(2),XHTE(2)
C 1 ,YWLF1(2),XWTF1(2),YL1(2),XHT2LE(35),XHT2TE(35),YHT2(35)
C DIMENSION X(20)*Y(20)*Z(20)*CHORD(20)*XFUS(120),YFUS(120),ZFUS(120)
C 1 ,NRADX(4),NFORX(4),DUMMY(30),ZHT(2,2),SLOPPL(19),SLOPT(19),ZA
C ,2,XHT(2,20),YHT(2,20),CHRDT(2,20),XFL(2),YFT(2),YL(30),XWDRGDO250
C 3LE(30),XNTE(30),XFUS1(25),YFUS1(25),ZFUS1(25)
C INTEGER WNGPNL,HT1PNL,HT2PNL
C PAI=3,141592654
C
C **** READ (5,57) J0,J1,J2,J3,J4,J5,J6,NKAF,NAFOR,NFUS,(NRDX(1),NFORX(1),
C 1 )+I=1,4),NP,NPODOR,NF,NFINOR,NCAN,NCANOR
C **** IF (J1.NE.0.AND.J2.NE.0.AND.J5.NE.0) NOPTON=1
C IF (J1.NE.0.AND.J2.NE.0.AND.J5.EQ.0) NOPTON=2
C IF (J1.NE.0.AND.J2.FQ.0.AND.J5.NE.0) NOPTON=3
C
C DRGD0010
C DRGD0012J
C DRGD0013U
C DRGD0014U
C DRGD0015U
C DRGD0016U
C DRGD0017U
C DRGD0018U
C DRGD0019U
C DRGD0020U
C DRGD00210
C DRGD0022C
C DRGD0023C
C DRGD0024U
C DRGD0025U
C DRGD0026U
C DRGD0027J
C DRGD0028U
C DRGD0029U
C DRGD0030U
C DRGD0031C
C DRGD0032U
C DRGD0033U
C DRGD0034U
C DRGD0035U

```

```

IF (J1•NE•0•AND•J2•EQ•0•AND•J5•EQ•0) NOPTON=4
IF (J1•EQ•0•AND•J2•NE•0•AND•J5•NE•0) GO TO 53
IF (J1•FQ•0•AND•J2•NF•0•AND•J5•FQ•0) GO TO 54
IF (J1•FQ•0•AND•J2•NF•0•AND•J5•FQ•C) GO TO 55
IF (J1•FQ•0•AND•J2•FQ•C•AND•J5•NE•C) GO TO 56
IF (J1•FQ•0•AND•J2•FQ•0•AND•J5•FQ•0) GO TO 56

C J0 (REFERENCE AREA)
C
C *****
C IF (J1•FQ•0) GO TO 6
C *****
C READ (5,58) (GARR, I=1,NWAFOR)
C *****
C DO 1 I=1,NWAF
C READ (5,58) X(I),Y(I),Z(I),CHORD;
C 1 CHORD(I)=CHORD(I)+X(I)
C IF (J1•EQ•(-1)) GO TO 3
C DO 2 I=1,NWAF
C 2 READ (5,58) (GARR, K=1,NWAFOR)
C 3 DO 4 I=1,NWAF
C 4 READ (5,58) (GARR, K=1,NWAFOR)
C *****
C ZAVWNG (AVERAGE HEIGHT OF WING)
C
C SUMI=0.
C DO 5 I=1,NWAF
C 5 SUMI=SUMI+Z(I)
C ZAVWNG=SUMI/(FLOAT(NWAF))
C NEWAF=NWAF
C DRGD0360
C DRGD0370
C DRGD0380
C DRGD0390
C DRGD0400
C DRGD0410
C DRGD0420
C DRGD0430
C DRGD0440
C DRGD0450
C DRGD0460
C DRGLU470
C DRGU480
C DRGD0490
C DRGD0500
C DRGD0510
C DRGD0520
C DRGD0530
C DRGD0540
C DRGD0550
C DRGD0560
C DRGD0570
C DRGD0580
C DRGD0590
C DRGD0600
C DRGD0610
C DRGD0620
C DRGD0630
C DRGD0640
C DRGD0650
C DRGD0660
C DRGD0670
C DRGD0680
C DRGD0690
C DRGD0700

```

```

C J2  (FUSELAGE DATA)
C J6  (FUSELAGE DATA)
C
C FUSWTH=0.
C
C **** IF (J2.EQ.0) GO TO 20
C **** NFUSXI=1
C DO 8 I=1,NFUS
C NRAD=NRADX(I)
C NFUSXF=NFUSXI+NFORX(I)-1
C RFAD (5,58)(XFUS(K),K=NFUSXI,NFUSXF)
C IF (J2.EQ.1) GO TO 9
C GO TO 100
C 9 DO 10 K=NFUSXI,NFUSXF
C READ (5,58)(DUMMY(L),L=1,NRAD)
C
C SURROUNGE MAXVLU FINDS THE VALUE OF THE LARGEST ELEMENT
C OF ARRAY DUMMY
C
C CALL MAXVLU(DUMMY, NRAD, YMAX, KK)
C YFUS(K)=YMAX
C READ (5,58)(DUMMY(L),L=1,NRAD)
C ZFUS(K)=DUMMY(KK)
C
C 10 CONTINUE
C GO TO 8
C 100 IF (J6.EQ.0) READ (5,58)(ZFUS(K),K=NFUSXI,NFUSXF)
C READ (5,58)(YFUS(K),K=NFUSXI,NFUSXF)
C DO 7 K=NFUSXI,NFUS
C 7 YFUS(K)=SQRT(YFUS(K)/PAI)
C 8 NFUSXI=NFUSXF
C
C **** ZAVFU= (AVERAGF HEIGHT OF FUSELAGE.)
C
C 11M7=0.

```

```

DO 12 K=1,NFUSXF
12  S1M2=SUM2+7FUS(K)
 ZAVFUS=S1M2/FLOAT(NFUSXF)
 XLF=X(1)
 XTF=CHORD(1)

C FIND WIDTH OF FUSELAGE
C
C SURROUNING WIDTH FINDS OUT THE AVERAGE FUSELAGE WIDTH BETWEEN
C THE GIVEN TWO STATIONS
C
C CALL WIDTH(XFUS,YFUS,NFUSXF,XLE,XTE,FUSWTH)
C RAD2=FUSWTH/2.
C DIFF=ABS(ZAVWNG-ZAVFUS)
C IF (DIFF.GT.RAD2) GO TO 13
C
C WING AND FUSELAGE ARE IN THE SAME PLANE
C
C ZAVWNG=ZAVFUS
C FUSWTH=Y(1)
C GO TO 14
C
C CHECK FOR WING INTERSECTION WITH CENTER LINE
C
C 13 NFWAF=NFWAF+1
Y(NFWAF)=0.
X(NFWAF)=X(1)-Y(1)*SIN(SLOPE(1))/COS(SLOPE(1))
CHORD(NFWAF)=CHORD(1)-Y(1)*SIN(SLOPTE(1))/COS(SLOPTE(1))
X(1)=X(1)-(Y(1)-FUSWTH)*SIN(SLOPE(1))/COS(SLOPE(1))
CHORD(1)=CHORD(1)-(Y(1)-FUSWTH)*SIN(SLOPTE(1))/COS(SLOPTE(1))
Y(1)=FUSWTH
14 CONTINUE
NCOUNT=1
NFUSX=NFUSXF-1

```

```

C FRONT AND REAR FUSELAGE MODIFICATION (STARTS)
C
C AREAR=0.
C AREAF=0.
C
C DO 19 I=1,NFUSX1
C IF (XFUS(I).LT.XLE) GO TO 15
C IF (XFUS(I).GE.XTE) GO TO 16
C
C GO TO 19
C
C 15 AREAF=AREAF+(YFUS(I)+YFUS(I+1))*(XFUS(I+1)-XFUS(I))/2.
C
C XF=XFUS(I+1)-XFUS(I)
C
C GO TO 19
C
C 16 AREAR=AREAR+(YFUS(I)+YFUS(I+1))*(XFUS(I+1)-XFUS(I))/2.
C
C IF (NCOINT.EQ.1) GO TO 17
C
C GO TO 19
C
C 17 IF (XTE.GT.XFUS(I-1).AND.XTE.LT.XFUS(I)) GO TO 18
C
C XR=XFUS(I)
C
C NCOINT=2
C
C GO TO 19
C
C 18 AREAR=AREAR+(YFUS(I-1)+YFUS(I))*(XFUS(I)-XFUS(I-1))/2.
C
C XR=XFUS(I-1)
C
C NCOINT=2
C
C GO TO 19
C
C 19 CONTINUE
C A=2.*XF-2.*AREAF/FUSWTH
C XFL(2)=XFUS(I)+A
C
C XX=XFUS(NFUSXF)-XR
C A=2.*XX-2.*AREAR/FUSWTH
C
C XFT(2)=XFUS(NFUSXF)-A
C
C XFL(1)=XFUS(I)
C
C XFT(1)=XFUS(NFUSXF)
C
C YF(I)=0.
C
C YF(2)=FUSWTH
C
C FRONT AND REAR FUSELAGE MODIFICATION (ENDS)
C
C

```

```

C J3  (POD DATA)
C
C 20 IF (J3.EQ.0) GO TO 22
C ****
C DO 21 K=1,NP
  READ (5,58)(GARR,I=1,3)
  READ (5,58)(GARR,I=1,NPODOR)
  21 READ (5,58)(GARR,I=1,NPODOR)
C ****
C
C J4  (FIN DATA)
C
C 22 IF (J4.EQ.0) GO TO 24
C ****
C DO 23 K=1,NF
  RFAD (5,58)(GARR,I=1,8)
  RFAD (5,58)(GARR,I=1,NFINOR)
  23 READ (5,58)(GARR,I=1,NFINOR)
C ****
C
C J5  (CANARD DATA)
C
C 24 IF (J5.EQ.0) GO TO 37
C ****
C DO 26 K=1,NCAN
  READ (5,58)(XHT(K,1),YHT(K,1),ZHT(K,1),CHRDHT(K,I),I=1,2)
  CHRDHT(K,1)=CHRDHT(K,1)+XHT(K,1)
  CHRDHT(K,2)=CHRDHT(K,2)+XHT(K,2)
  IF (NCANOR.LT.0) GO TO 25
  RFAD (5,58)(GARR,I=1,NCANOR)
  READ (5,58)(GARR,I=1,NCANOR)
  GO TO 26
  25 NCANO1=-NCANOR
  READ (5,58)(GARR,I=1,NCANO1)

```

```

READ (5,58)(GARH, I=1,NCAN01)
READ (5,58)(GARB, I=1,NCAN01)
26 CONT I'UE
*****WIDTH1=0.
*****WIDTH2=0.
IF (J2•FQ•0) GO TO 27
XLE=XHT(1,1)
XTF=CHRDHT(1,1)
CALL WIDTH(XFUS,YFUS,NFUSXF,XLE,XTE,WDTI1)
IF (NCAN•FQ•1) GO TO 27
XLF=XHT(2,1)
XTF=CHRDHT(2,1)
CALL WIDTH(XFUS,YFUS,NFUSXF,XLE,XTE,WDTI2)
27 CONTINUE
MAA=2
DO 28 I=1•2
XFUS(I)=XHT(1,I)
YFUS(I)=YHT(1,I)
28 ZFUS(I)=CHRDHT(1,I)
ZAVHT(1)=(ZHT(1,1)+ZHT(1,2))/2.
IF (NCAN•FQ•1) GO TO 29
NCONTL=0
IF (XHT(1,2)•EQ•XHT(2,1)•AND•YHT(1,2)•EQ•YHT(2,1)•AND•ZHT(1,2)•EQ•ZHT(1,2))•EQ•
1ZHT(2,1)•AND•CHRDHT(1,2)•EQ•CHRDHT(2,1) NCONTL=1
IF (NCONTL•EQ•0) GO TO 30
29 XFUS(1)=XFUS(1)-(XFUS(2)-XFUS(1))*(YFUS(1)-FUSWTH)/(YFUS(2)-FUSWTH)
1)
ZFUS(1)=ZFUS(1)-(ZFUS(2)-ZFUS(1))*(YFUS(1)-FUSWTH)/(YFUS(2)-FUSWTH)
1)
YFUS(1)=FUSWTH
IF (NCAN•EQ•1) GO TO 33
XFUS(3)=XHT(2,2)
YFUS(3)=YHT(2,2)
ZFUS(3)=CHRDHT(2,2)

```

```

ZAVHT(1)=(ZHT(1,1)+ZHT(1,2)+ZHT(2,2))/3.
NCAN=1
MAA=3
GO TO 33
30 DO 31 I=1,2
XFUS1(I)=XHT(2,I)
YFUS1(I)=YHT(2,I)
31 ZFUS1(I)=CHRDHT(2,I)
XFUS1(1)=XFUS1(1)-(XFUS1(..)-XFUS1(1..))
1YFUS1(1)
ZFUS1(1)=ZFUS1(1)-(ZFUS1(2)-ZFUS1(1))*(YFUS1(1)-FUSWTH)/(YFUS1(2)-FUSWTH)
1YFUS1(1)=FUSWTH
ZAVHT(2)=(ZHT(2,1)+ZHT(2,2))/2.

C SURROUNTING BREAK FINDS OUT BREAK LINES ON ONE LIFTING
C SURFACE DUE TO THE BREAK LINES ON THE OTHER LIFTING SURFACE
C
C BREAK LINES ON TAIL 1 DUE TO TAIL 2
C
C CALL BREAK(YFUS,ZFUS,2,YFUS1,2,NN1)
C
C BREAK LINES ON TAIL 2 DUE TO TAIL 1
C
C ALL BREAK(XFUS1,YFUS1,2,YFUS,NN1,NN2)
C
C RRFAK LINF'S ON WING DUE TO TAIL 1
C
C CALL BREAK(X,Y,CHORD,NEWAF,YN1,NEWAF1)
C
C BREAK LINES ON WING DUE TO TAIL 2
C
C CALL BREAK(X,Y,CHORD,NEWAF,YN1,NEWAF2)
C
C DRGD2460
C DRGD2470
C DRGD2480
C URGD2490
C DRGD2500
C DRGD2510
C DRGD2520
C DRGD2530
C DRGD2540
C DRGD2550
C DRGD2560
C DRGD2570
C DRGD258J
C DRGD2590
C DRGD2600
C DRGD2610
C DRGD262U
C DRGD2630
C DRGD264U
C DRGD265U
C DRGD266U
C DRGD2670
C DRGD268U
C DRGD269U
C DRGD2700
C DRGD2710
C DRGD272U
C DRGD2730
C DRGD274U
C DRGD275U
C DRGD276J
C DRGD2770
C DRGD2780
C DRGD279U
C DRGD2800

```

```

C BREAK LINES ON TAIL 1 DUE TO WING DRGD2810
C CALL BREAK(XFUS,YFUS,ZFUS,NN1,Y,NEWAF2,NN3) DRGD2820
C RRFAK LINES ON TAIL 2 DUE TO WING DRGD2830
C CALL BREAK(XFUS1,YFUS1,ZFUS1,NN2,Y,NEWAF2,NN4)  DRGD2840
C NN2=NN3 DRGD2850
C NEWAF=NEWAF2 DRGD2860
C WDTH2=WDTH2/2 DRGD2870
C DIFF=ABS(ZAVFUS-ZAVHT(2)) DRGD2880
C IF (DIFF.LT.WDTH2) GO TO 32 DRGD2890
C NN4=NN4+1 DRGD2900
C YFUS1(NN4)=0. DRGD2910
C XFUS1(NN4)=XFUS1(1)-(XFUS1(2)-XFUS1(1))*YFUS1(1)/(YFUS1(2)-YFUS1(1))
C ZFUS1(NN4)=ZFUS1(1)-(ZFUS1(2)-ZFUS1(1))*YFUS1(1)/(YFUS1(2)-YFUS1(1))
C NN4=NN4+1 DRGD2920
C YFUS1(NN4)=FUSWTH DRGD2930
C XFUS1(1)=YFUS1(1)-FUSWTH DRGD2940
C XFUS1(NN4)=US1(1)-(XFUS1(2)-XFUS1(1))*YFUS1(1)/(YFUS1(2)-YFUS1(1))
C ZFUS1(NN4)=ZFUS1(1)-(ZFUS1(2)-ZFUS1(1))*YFUS1(1)/(YFUS1(2)-YFUS1(1))
C NH72=NN4 DRGD2950
C GO TO 34 DRGD2960
C 32 IF (J2.NE.0) ZAVHT(2)=ZAVFUS DRGD2970
C GO TO 34 DRGD2980
C 33 CONTINUE DRGD2990
C RRFAK LINES ON WING DUE TO TAIL DRGU3000
C CALL BREAK(X,W,CHORD,NEWAF,YFUS,MAA,NEWAF2)  DRGU3010
C BREAK LINES OF TAIL DUE TO WING DRGU3110
C - DRGU3120
C DRGU3130
C DRGU3140
C DRGU3150

```

```

CALL BREAK(XFUS,YFUS,ZFUS,MAA,Y,NEWAF2,NN2)
NEWAF=NFWAF2
DRGD3160
DRGD3170
DRGD3180
DRGD3190
DRGD3200
DRGD3210
DRGD3220
DRGD3230
DRGD3240
DRGD3250
DRGD3260
DRGD3270
DRGD3280
DRGD3290
DRGD3300
DRGD3310
DRGD3320
DRGD3330
DRGD3340
DRGD3350
DRGD3360
DRGD3370
DRGD3380
DRGD3390
DRGD3400
DRGD3410
DRGD3420
DRGD3430
DRGD3440
DRGD3450
DRGD3460
DRGD3470
DRGD3480
DRGD3490
DRGD3500

34 CONTINUE
WDTH1=WDTH1/2.
DIFF=ARS(ZAVF1'S-ZAVHT(1))
IF (DIFF.LT.WDTH1) GO TO 35
NN2=NN2+1
YFUS(NN2)=0.
XFUS(NN2)=XFUS(1)-(XFUS(2)-XFUS(1))*YFUS(1)/(YFUS(2)-YFUS(1))
ZFUS(NN2)=ZFUS(1)-(ZFUS(2)-ZFUS(1))*YFUS(1)/(YFUS(2)-YFUS(1))
NN2=NN2+1
YFUS(4NN2)=FUSWTH
YFUS11=YFUS(1)-FUSWTH
XFUS(4NN2)=XFUS(1)-(XFUS(2)-XFUS(1))*YFUS11/(YFUS(2)-YFUS(1))
ZFUS(4NN2)=ZFUS(1)-(ZFUS(2)-ZFUS(1))*YFUS11/(YFUS(2)-YFUS(1))
NHT1= N2
GO TO 36
35 IF (J2.NE.0) ZAVHT(1)=ZAVFUS
36 CONTINUF
C
C SUBROUTINE ORDER ARRANGES ALL THE BREAK LINES IN ORDER
C FROM INBOARD TO OUTBOARD OF WING
C
C COMPARE FOR ALL THE OPTIONS
37 CONTINUF
CALL ORDER(X,Y,CHORD,NEWAF,XWLE,XWTE,YL,IWNG)
IF (NOPTON.EQ.2.OR.NCPTON.EQ.4) GO TO 38
IF (NCAN.NE.0) CALL ORDER(XFUS,YFUS,ZFUS,NN2,XHT1LE,XHT1TE,YHT1,IHURGU3430
111)
IF (NCAN.EQ.2) CALL ORDER(XFUS1,YFUS1,ZFUS1,NN4,XHT2LE,XHT2TE,YHT2URGU3450
1,IHT2)
38 CONTINUF
NFWAF=IWNG
NC=NFWAF-1
IF (J2.NF.0) NC=NC+1

```

```

 IF (IHT1.NE.0) NC=NC+IHT1-1
 IF (IHT2.NE.0) NC=NC+IHT2-1
 WRITE(16,65) NC
 KKK=n
 IPANEL=1
 NPNLF=NCP1
 NPNLW=NCP2
 NPNLT1=NCP3
 NPNT2=NCP4
 N#NCP=0
 NHT1P=0
 NHT2P=0
 NPNLF1=NPNLF
 NPNLW1=NPNLW
 NPNL11=NPNLT1
 NPNL22=NPNLT2
 IF (NOPTON.GT.2) GO TO 39

C FUSELAGE ANALYSIS
C
C **** READ (5,60) (CPCWL(I),I=1,NPNLF1)
C **** CPSWL(1)=C.
C **** CPSWL(2)=100.
C
C SURROUNING RITXYZ- WRITES THE MODIFIED GEOMETRY DATA
C
C CALL RITXYZ(KKK,XFL,XFT,YF,CPCWL,NPNLF1,CPSWL,2,ZAVFUS)
C
C SURROUNDING PANEL DIVIDES A LIFTING SURFACE INTO AERODYNAMIC
C PANELS

```

```

C CALL PANFL(XFL,YF,XFT,NPNLF1,2,ZAVFUS)
IPANEL=LPANEL+1

C WING ANALYSIS

C CRFF=XWTE(1)-XWLE(1)
39 IST=1
WNGPNL=IPANEL
NEWAF1=NEWAF-1
C***** ****
NEWAF1=NEWAF-1
READ (5,60) (PCPCWL(I),I=1,NPNLW1)
C***** ****
HALFR=YL(NEWAF)
W1=(YL(NEWAF)-YL(1))/10.
IF (ZAVFUS.NE.ZAVWNG) GO TO 42
40 DO 41 I=IST,NEWAF1

C SURROUNTING NEWCOR OUTPUTS THE INBOARD AND OUTBOARD CHORD
C OF LIFTING SURFACE UNDER CONSIDERATION
C
CALL NEWCOR(XWLE,XWTE,YL,I,XWLE1,XWTE1,YL1)
INT=(YL(I+1)-YL(I))/W1+0.5
IF (INT.FQ.O) INT=:
C SUBROUTINE GNCCWL FINDS OUT THE CONSTANT PERCENT STREAMWISE
C LINES (CPSWL) FOR THE LIFTING SURFACE
C
CALL GNCCWL(INT,CPswl,1.)
INT1=INT+1
CALL RITXYZ(KKK,XWLE1,XWTE1,YL1,CPCWL,NPNLW1,CPSWL,INT1,ZAVWNG)
CALL PANEL(XWLE1,YL1,XWTE1,NPNLW1,INT1,ZAVWNG)
IPANEL=LPANEL+1
NWNGP=NWNGP+INT1-1
41 CONTINUF

```

```

 GO TO 43
42 CPSWL(1)=0.
 CPSWL(2)=100.
 CALL NEWCOR(XWLE,XWTF,YL,1,XWTE1,XWTE1,YL1)
 CALL RITXYZ(KK,XWLE1,XWTE1,YL1,CPCWL,NPNLW1,CPSWL,2,ZAVWNG)
 CALL PANEL(XWLE1,YL1,XWTE1,NPNLW1,2,ZAVWNG)
 IPANEL=LPANEL+1
 INT=2
 NWNGP=1
 GO TO 40
43 CONTINUE
 IF (NOPTCN.EQ.2.OR.NOPTON.EQ.4) GO TO 48

 HORIZONTAL TAIL ANALYSIS

 INT=1
 HALFTR1=YHT1(IHT1)
 IHT1=IHT1-1
 HT1PNL=IPANEL
 *****
 READ (5,60) (CPCWL(I),I=1,NPNL11)
 *****
 IF (NOPTON.LE.2.AND.ZAVFUS.NE.ZAVHT(1)) GO TO 51
 DO 45 I=INT,IHT1
 INT=(YHT1(I+1)-YHT1(I))/W1+0.5
 CALL NEWCOR(XHT1LE,XHT1TE,YHT1,I,XHLE,XHTE,YHLE)
 IF (INT.EQ.0) INT=1
 INT=INT+1
 CALL GNCCWL(INT,CPSWL,1,1)
 CALL RITXYZ(KK,XHLE,XHTE,YHLE,CPCWL,NPNL11,CPSWL,INT1,ZAVHT(1))
 CALL PANEL(XHLE,YHLE,XHTE,NPNL11,INT1,ZAVHT(1))
 NHT1P=NHT1P+INT1-1
 IPANEL=LPANEL+1
 IF (INCAN.NE.2) GO TO 48
45 INT=1

```

```

HALFFR2=YHT2*(IHT2)
HT2PNL=IPANFL
C*****RFAD(5,60)(CPWNL(1),I=1,NPNL22)
C*****IF(LOPTON.LE.2.AND.ZAVFUS.NE.ZAVHT(2))GO TO 52
IHT21=IHT2-1
IF(LOPTON.LE.2.AND.ZAVFUS.NE.ZAVHT(2))GO TO 52
46 DO 47 I=1ST,IHT21
INT=(YHT2(I+1)-YHT2(I))/W1+0.5
CALL NEWCOR(XHT2LE,XHT2TE,YHT2,I,XHLE,XHTE,YHLE)
IF(INT.EQ.0) INT=1
INT1=INT+1
CALL GNCCWL(INT,CPSWL,1.)
CALL RITXYZ(KKK,XHLE,XHTE,YHLE,CPCWNL,NPNL22,CPSWL,INT1,ZAVHT(2))
CALL PANEL(XHLE,YHLE,XHTE,NPNL22,INT1,ZAVHT(2))
NHT2P=NHT2P+INT1-1
47 IPANFL=LPANFL+1
48 CONTINUE
LSTPNL=LPANEL
C*****READ(5,60) CCREF
C*****IF(CCRFF.NE.0.)CCREF=CCREF
C*****IF(RFFA.NF.0.)GO TO 50
IM=IHT1PNL-1
IF(IHT1PNL.LE.0) IM=L PANEL
HALFFSW=0.
DO 49 I=WNPNL,IM
HALFFSW=HALFFSW+AREA(I)
49 RFFA=7.*HALFFSW
WRITE(6,66) RFFA,CCREF
RETURN
50 HALFFSW=RFFA/2.
WRITE(6,66) RFFA,CCREF
RETURN

```

```

51 CPSWL(1)=0. DRGD491U
 DRGD492U
CALL NEWCOR(XHT1LE,XHT1TE,YHT1,1,XHLE,XHTE,YHLE)  DKGD493U
CALL RITXYZ(KKK,XHLE,XHTE,YHLE,CPCWL,NPNL11,CPSWL,2,ZAVHT(1))  DKGD494U
CALL PANEL(XHLE,YHLE,XHTE,NPNL11,2,ZAVHT(1))  DKGD495U
IST=2 DRGD496U
NHT1P=1 DRGD497U
GO TO 44 DRGD498U
CPSWL(1)=0. DRGD499U
CPSWL(2)=100. DRGD500U
CALL NEWCOR(XHT2LE,XHT2TE,YHT2,1,XHLE,XHTE,YHLE)  DRGD501U
CALL RITXYZ(KKK,XHLE,XHTE,YHLE,CPCWL,NPNL22,CPSWL,2,ZAVHT(2))  DRGD502U
CALL PANEL(XHLE,YHLE,XHTE,NPNL22,2,ZAVHT(2))  DRGD503U
IST=2 DRGD504U
NHT2P=1 DRGD505U
GO TO 46 DRGD506U
53 WRITE (6,61) DRGD507U
RRETURN DRGD508U
54 WRITEF (6,62) DRGD509U
RETFIRE DRGD510U
55 WRITE (6,63) DRGD511U
RRETURN DRGD512U
56 WRITEF (6,64) DRGD513U
RETURN DRGD514U
57 FORMAT (24I3) DRGD515U
58 FORMAT (10F7.3) DRGD516U
59 FORMAT (4I2) DRGD517U
60 FORMAT (8F10.5) DRGD518U
61 FORMAT (90THTHIS TEST CASE HAS FUSELAGE AND HORIZONTAL TAIL. CHANGE DRGD519U
1 HORIZONTAL TAIL DATA TO WING DATA. )  DRGD520U
62 FORMAT (89THTHIS TEST CASE HAS ONLY FUSELAGE WHICH DOES NOT MAKE ANDRGD521U
1Y SFNSF. FIRST DATA CARD IS WRONG. )  DRGD522U
63 FORMAT (62THTHIS TEST CASE HAS ONLY HORIZONTAL TAIL. CHANGE HORIZONDRGD523U
1TAL TAIL DATA TO WING DATA. )  DRGD524U
64 FORMAT (79THTHIS TEST CASE DOES NOT HAVE ANY AERODYNAMIC SURFACE. FDGD525U

```

```
1 FIRST DATA CARD IS WRONG.  
2  
65 FORMAT (1H1,/,11X,45H*****  
3 *.* 11X,32H* GEOMETRY DATA IS DIVIDED IN TO,I2,11H SECTIONS *,/,11D  
4 X*45H*****  
5 66 FORMAT (10X,10HREF. AREA=,E12.5,/,10X,11HREF. CHORD=E12.5)  
6 END  
7 DRGD5260  
8 DRGD5270  
9 DRGD5280  
10 DRGD5290  
11 DRGD5300  
12 DRGD5310
```

```

C SUBROUTINE GNCCWL( NPNL , CPCWL ,A)
C G*N*C*C*W*L
C ..... .
C SURROUNGE GNCCWL FINDS OUT THE CONSTANT PERCENT STREAMWISE
C LINES FOR THE LIFTING SURFACE
C ..... .
C DIMFNSION CPCWL(1)
C CPCWLL=100./FLOAT(NPNL)
C CPCWL(1)=0.
C CPCWL(2)=CPCWLL/A
C CPCWL(NPNL+1)=100.
DO 1 I=3,NPNL
 1 CPCWL(I)=CPCWL(I-1)+CPCWLL
 RETURN
END

```

```

 MAXV0010
 MAXV0020
 MAXV0030
 MAXV0040
 MAXV0050
 MAXV0060
 MAXV0070
 MAXV0080
 MAXV0090
 MAXV0100
 MAXV0110
 MAXV0120
 MAXV0130
 MAXV0140
 MAXV0150
 MAXV0160
 MAXV0170

 SURROUTINE MAXVLU FINDS THE VALUE OF THE LARGEST ELEMENT OF
 ARRAY Y
 DIMENSION Y(1)
 I=1
 NN=N+1
 1 IF(Y(I).GT.Y(I+1)) GO TO 2
 I=I+1
 IF(I.EQ.NN) GO TO 2
 GO TO 1
 2 YMAX=Y(1)
 KK=I
 RETURN
 END

```

```

C SUBROUTINE NEWRK(X1,X2,Y1,Y2,C1,C2,YY,XNEW,YNEW,CNEW)
C C.....N*F*W*R*R*K
C C.....SURROUTINE NEWRK FINDS OUT THE COORDINATES OF BREAK LINES
C C.....NBRKUU30  NBRKUU40  NBRKUU50  NBRKUU60  NBRKUU70  NBRKUU80
C YY1=(YY-Y1)/(Y2-Y1)
C X21=X2-X1
C XNEW=X1+X21*YY1
C C1=C2-C1
C CNEW=C1+C21*YY1
C YNEW=YY
C P- TURN
C END

```

```

C SUBROUTINE NEWCOR(XWLE,XWTE,YL,I,XWLE1,XWTE1,YL1)
C N*E*W*C*O*R
C SURROUNING NEWCOR OUTPUTS THE INBOARD AND OUTBOARD CHORD OF
C LIFTING SURFACE UNDER CONSIDERATION .
C DIMENSION XWLE(11),XWTE(11),YL(1),XWLE1(1),XWTE1(1),YL1(1)
C YL1(1)=YL(I)
C YL1(2)=YL(I+1)
C XWLF1(1)=XWLE(I)
C XWLF1(2)=XWLE(I+1)
C XWTE1(1)=XWTE(I)
C XWTF1(2)=XWTE(I+1)
C RETURN
C END

```

```

C SUBROUTINE NEWPNL N*E*W*P*N*L
C SURROUTINE NEWPNL USES THE INPUT DATA FORMAT OF THE PRESENT
C PROGRAM FOR FINDING OUT AERODYNAMIC PANELS
C
C KONT=1 FUSELAGE DATA
C KONT=2 WING DATA
C KONT=3 HORIZONTAL TAIL 1 DATA
C KONT=4 HORIZONTAL TAIL 2 DATA
C
C COMMON/CNTROL/ LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AM,CLDES,
C 1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPHT1,NCPHT2,NWNGP,
C 2 NHT1P,NHT2P,HALF2P,HALFB,ALPH,HALFB1,HALFB2,NCPNSWL,NCPWNG,MAX
C COMMON XCG(300),XCP(300),YCP(300),ZCP(300),AREA(300),AMASS(300),
C 1 XM(300,4),YN(300,4),ZN(300,4),BPRIM(300,4)
C COMMON/PNL/CPCWL(35),CPSWL(3),IPANEL
C DIMENSION XXL(2),YL(2),XXT(2)
C INTEGFR WNGPNL,HT1PNL,HT2PNL
C KKK=0
C IPANEL=1
C NWNGP=0
C NHT1P=0
C NHT2P=0
C
C **** READ (5,8) NCP1,NCP2,NCP3,NCP4
C **** READ (5,8) NC
C
C **** NCPFIIS=NCP1-1
C **** NCPWNG=NCP2-1
C **** NCPHT1=NCP3-1
C **** NCPHT2=NCP4-1
C **** WRITE (6,9) NC
C **** KONT=0
C
C NPNL0010
C NPNL0020
C NPNL0030
C NPNL0040
C NPNL0050
C NPNL0060
C NPNL0070
C NPNL0080
C NPNL0090
C NPNL0100
C NPNL0110
C NPNL0120
C NPNL0130
C NPNL0140
C NPNL0150
C NPNL0160
C NPNL0170
C NPNL0180
C NPNL0190
C NPNL0200
C NPNL0210
C NPNL0220
C NPNL0230
C NPNL0240
C NPNL0250
C NPNL0260
C NPNL0270
C NPNL0280
C NPNL0290
C NPNL0300
C NPNL0310
C NPNL0320
C NPNL0330
C NPNL0340
C NPNL0350

```


```

IPANEL=L PANEL+1
KONT=KONTL
6 CONTINUF
  IM=I+1 PNL-1
  IF (HT1PNL.LE.0) IM=L PANEL
  HALFSW=0.
  DO 7 I=WNGPNL,IM
 HALFSW=HALFSW+AREA(I)
 7 READ (5,10) SREF,CCREF
  IF (SRFF.NE.0.) HALFSW=SREF/2.
  IF (CCREF.NF.0.) CREF=CCREF
  LSTPNL=L PANEL
  SW=2.*HALFSW
  WRITE (6,11) SW
  WRITE (5,12) CREF
  RETURN
3 FORMAT (4I2)
9 FORMAT (1H1,/,11X,45H***** IN TO,I2,11H SECTIONS *,/,11NPNL890
1*,/,11X,32H* GEOMETRY DATA IS DIVIDED IN TO,I2,11H SECTIONS *,/,11NPNL890
2X,45H***** ****,/,11NPNL900
NPNLU9UU
NPNL0910
NPNL0920
NPNL0930
NPNL0940
10 FORMAT (8F10.5)
11 FORMAT (10X,10HREF. AREA=,E12.5)
12 FORMAT (10X,11HREF. CHORD=,E12.5)
END

```

```

SUBROUTINE ORDER(X,Y,CHORD,INTL,XWLE,XWTE,YL,II)
C O*R*D*E*R
C SURROUNGE ORDER ARRANGES ALL THE BREAK LINES IN ORDER FROM
C INBOARD TO OUTBOARD
C
C DIMENSION X(1),Y(1),CHORD(1),XWLE(1),XWTE(1),YL(1)
INT1=INTL+1
DO 2 I=1,INT1
JJ=1
YL(I)=Y(1)
XWLF(I)=X(1)
XWTF(I)=CHORD(1)
DO 1 J=2,INTL
IF (YL(I)*LE.Y(J)) GO TO 1
YL(I)=Y(J)
XWLE(I)=X(J)
XWTE(I)=CHORD(J)
JJ=J
1 CONTINUE
Y(JJ)=1.E06
2 CONTINUE
I=9
DO 3 J=1,INTL
IF (XWLE(J).EQ.XWLE(J+1).AND.YL(J).EQ.YL(J+1).AND.XWTE(J).EQ.XWTE(J+1))
I J+1) GO TO 3
I=I+1
X(I)=XWLE(J)
Y(I)=YL(J)
CHORD(I)=XWTE(J)
3 CONTINUE
II=I
DO 4 J=1,II
XWLE(J)=X(J)
YL(J)=Y(J)

```

```
4 XWTF(J)=CHORD(J)
  RFTURN
  END
```

ORDR036U
ORDR037U
ORDR038U

```

C SURROUNTING PANEL (XXL,YL,XXT,NCW,NSW,2)
C P*A*N*EYL
C SURROUNTING PANEL DIVIDES A LIFTING SURFACE INTO AERODYNAMIC
C PANELS
C
C COMMON /CNTRL/ LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AM,CLDES,
C 1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPH1,NCPH2,NWNCP,
C 2 NHT1P,NHT2P,HALFB,ALPH,HALFB1,HALFB2,NCPWL,NCPWNG,MAX
COMMON XCG(300),YCP(300),ZCP(300),AREA(300),AMASS(300),
1 XN(300,4),YN(300,4),ZN(300,4),BPRIM(300,4)
COMMON/PNL/CPCWL(35),CPSWL(35),IPANEL
DIMENSION XXL(2),YL(2),XXT(2)
INTEGER WNGPNL,HT1PNL,HT2PNL
DIMENSION C(2),X(35,35),Y(35,35),SLOPE(35),XL(2,35)
NSW1=NSW-1
NCW1=NCW-1
DO 1 I=1,2
C(I)=XXT(I)-XL(I)
DO 1 J=1,NCW
1 XL(I,J)=XXL(I)+CPCWL(J)*C(I)/100.
SPAN=YL(2)-YL(1)
DO 2 J=1,NCW
2 SLOPE(J)=(XL(2,J)-XL(1,J))/SPAN
DO 3 K=1,NSW
3 YK=CPWL(K)*SPAN/100.
DO 3 J=1,NCW
Y(J,K)=YK+YL(1)
X(J,K)=XL(1,J)+SLOPF(J)*(Y(J,K)-YL(1))
3 CONTINUE
DO 6 K=1,NSW1
DO 6 J=1,NCW1
NPANEL=(K-1)*NCW1+J-1+IPANEL
DO 5 I=1,4
Z=(NPANEL,I)=Z

```

```

K11=K+I-1 PANL0360
K13=K+I-3 PANL0370
IF (I.LF•2) GO TO 4  PANL0380
XN(INPANEL,I)=X(J+1,K13)  PANL0390
YN(INPANEL,I)=Y(J+1,K13)  PANL0400
PRIM(NPANEL,I)=SLCP(E(J+1))  PANL0410
GO TO 5 PANL0420
4 XN(INPANFL,I)=X(J,K11)  PANL0430
YN(INPANFL,I)=Y(J,K11)  PANL0440
PRIM(NPANEL,I)=SLCP(F(J))  PANL0450
5 CONTINUE PANL0460
A1=X(J+1,K)-X(J,K)  PANL0470
A2=X(J+1,K+1)-X(J,K+1)  PANL0480
R=Y(J,K+1)-Y(J,K)  PANL0490
YRAR=R*(A1+2•*A2)/(3•*(A1+A2))
CRAR=A1+(A2-A1)*YRAR/R  PANL0500
XRAR=X(J,K)+YRAR*(X(J,K+1)-X(J,K))/B  PANL0510
FE=X(J+1,K+1)-X(J+1,K)  PANL0520
AE=A1+FE  PANL0530
RC=X(J,K+1)-X(J,K)  PANL0540
XK=(AE*AE+2•*AE*A1-A1*FE-BC*BC)/(3•*(A1+A2))
XG(INPANFL)=X(J,K)+XX  PANL0560
XP(INPANFL)=XBAR+0.95*CRAR  PANL0570
YCP(INPANEL)=Y(J,K)+YRAR  PANL0580
ZCP(INPANFL)=Z  PANL0590
ARFA(INPANEL)=(A1+A2)/2•*B  PANL0600
PANL0610
6 CONTINUE PANL0620
LPANEL=N PANEL  PANL0630
RETURN PANL0640
END PANL0650

```

```

C SUBROUTINE RITXYZ(IKK,XXL,XXT,YL,CPCWL,NPCWL,CPSWL,NCPSWL,Z) RITX010
C R*I*T*X*Y*Z RITX020
C C SUBROUTINE RITXYZ WRITES THE GEOMETRY DATA RITX030
C C DIMENSION XXL(1),XXT(1),YL(1),CPCWL(1),CPSWL(1) RITX040
C KK=KK+1 RITX050
C WRITE (6,1) KK RITX060
C WRITE (6,2) RITX070
C WRITE (6,3) (XXL(1),XXT(1),YL(1),Z,1=1,2) RITX080
C WRITE (6,4) CPCWL,NPCWL,CPCWL(1),I=1,NPCWL RITX090
C WRITE (6,5) CPSWL,NCPSWL,CPSWL(1),I=1,NCPSWL RITX090
C 1 FORMAT (1H0,10X,21HDEFINITION OF SECTION,I2,/,*11X,*23H******) RITX0100
C 1***** RITX0110
C 2 FORMAT (1H0,10X,14HX-LEADING EDGE,5X,15HX-TRAILING EDGE,5X,14HY-L RITX0120
C 1ADING EDGE,12X,1HZ) RITX0120
C 3 FORMAT (4(10X,F11.5)) RITX0130
C 4 FORMAT (10X,10HTHERE ARE ,J2,36H CONSTANT PERCENT CHORDWISE LINES RITX0140
C 1AT,*10X,(12F10.3)) RITX0150
C 5 FORMAT (10X,10HTHERE ARE ,J2,37H CONSTANT PERCENT STREAMWISE LINES RITX0160
C 1AT,*10X,(12F10.3)) RITX0170
C RETURN RITX0180
C END RITX0190
C RITX0200
C RITX0210
C RITX0220
C RITX0230

```

```

C SURROUTINE WIDTH. XFUS,YFUS,NFUS,XLE,XTE,FUSWTHI
C W*I*D*T*H
C
C SURROUTINE WIDTH FINDS OUT THE AVERAGE FUSELAGE WIDTH BETWEEN
C THF GIVEN TWO STATIONS
C
C DIMENSION XFUS(1),YFUS(1)
K=0
SUM=0.
DO 1 I=1,NFUSXF
IF (XFUS(I).LT.XLE.OR.XFUS(I).GT.XTE) GO TO 1
K=K+1
SUM=SUM+YFUS(I)
1 CONTINUE
IF (SUM.EQ.0.) GO TO 2
FUSWTH=SUM/FLOAT(K)
RETURN
2 FUSWTH=0.
RETURN
END

```

```

OPROGRAM AERELA(INPUT=201,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,
1 TAPE7=1001,TAPE20=401)
C.....COMPUTER PROGRAM FOR CALCULATING ALPHA- AND Q-STABILITY
C DERIVATIVES AND INDUCED DRAG FOR THIN ELASTIC AEROPLANES AT
C SURSONIC AND SUPERSONIC SPEEDS
C
C MAIN INPUT DATA
C N=NUMBER OF PANELS OR NUMBER OF UNIT LOADING POINTS FOR (C)
C M=MAXIMUM NUMBER OF ELASTIC AXIS END-POINTS
C IF NCNTL<0 (A),(C) AND ALL DERIVATIVES ARE COMPUTED
C IF NCNTL=1, ONLY (A) AND RIGID DERIVATIVES ARE COMPUTED
C IF NCNTL=2, ONLY (C) IS COMPUTED AND PRINTED OUT
C IF NCNTL=3, (A) IS COMPUTED, (C) IS READ FROM TAPE AND ALL
C THE DERIVATIVES ARE CALCULATED
C IF NCNTL=4, (A),(C) AND ALL DERIVATIVES ARE COMPUTED (PRINTS (C))ARLAU160
C
C THE SUBROUTINE FOR GENERATING STRUCTURAL INFLUENCE COEFFICIENT
C MATRIX CANNOT HANDLE A CONFIGURATION WITH CANARD SURFACE
C
C **AERELA USES DATA PROCESSED IN AEREA0 AND STORED ON TAPE20
C TO GENERATE THE A-MATRIX. ELASTIC AXIS DATA IS READ FROM CARDS
C TO CREATE THE C-MATRIX. ALTITUDE DATA IS READ FROM CARDS FOR
C SOLUTION OF THE R-MATRIX.
C
C **IN THIS VERSION OF AERELA, ONLY ONE FULL MATRIX RESIDES IN
C CORE AT ANY ONE TIME. THE OTHERS RESIDE ON DISC, STORED
C BY ROWS.
C
C **OPTIMIZED BY COMPUTER SCIENCES CORPORATION FOR NASA Langley
C Research Center.
C
C MODIFICATIONS BY C.BOLZ AND B.PARKER JUNE 1972.

```

```

C.....COMMON IND(1)
COMMON/CNTROL/LPANEL•NEAMAX,NCNTL,HALFSW,CREF,AM,CLDES,
1 NCP2,NCP3,NCP4,WNGPNL•HT1PNL,HT2PNL•NCPHT1,NCPHT2•NWNGP,
2 NHT1P,NHT2P,HALFB,ALPH,HALFRI,HALFB2,NCP SWL,NCP WNG,MAX
DIMFNSION D(1)

EQUIVLFNCE (IND(1),D(1))
COMMON/INDMS/ IA,IR,IC
DIMENSION DUM1(25)
EQUIVLFNCE (DUM1(1),LPANEL)
EQUIVLFNCF (NEAMAX,M)
INTEGER WNGPNL,HT1PNL,HT2PNL
CALL OPENMS(20,IND,12,0)
CALL READMS(20,LPANEL,25,1)
N=LPANFL
INL=1
NN=N*N
IA=1
IR=N+IA
IC=N+IB

C **PARTITION COMMON FOR PROBLEM ARRAYS.
IRASE=13
IXP=IRASE+3*N+1
IYP=IYP+N
IZP=IZP+N
IXG=IXP+N
IAR=IXG+N
IAM=IAR+N
IXN=IAM+N
N4=4*N
IYN=IXN+N4
IZN=IYN+N4
IRP=IZN+N4
 ARLAU36U
 ARLAO37C
 ARLAU38U
 ARLAU39U
 ARLAO40U
 ARLAO41C
 ARLAO42C
 ARLAU43U
 ARLAU44C
 ARLAU45U
 ARLAO46U
 ARLAU47U
 ARLAO48U
 ARLAU49U
 ARLAO50U
 ARLAO51C
 ARLAO52U
 ARLAU53C
 ARLAO54U
 ARLAO55U
 ARLAU56U
 ARLAO57U
 ARLAU58U
 ARLAU59U
 ARLAU60U
 ARLAU61U
 ARLAO62C
 ARLAO63C
 ARLAO64C
 ARLAU65U
 ARLAU66U
 ARLAU67U
 ARLAU68U
 ARLAO69U
 ARLAU70U

```

```

ICP=ICP+N4
IMM=ICP+N
IWA=IMM+NN
IWR=IWA+N

C**READ PROBLEM INPUT FROM DISC.
OCALL DISCRD(IIND(1),D(IXP),D(IYP),D(IXG),D(IAR),D(IAM),
1 D(IIXN),DIYNN),D(IZN),D(IWP),D(ICP),N)

C**CHANGE DISC KEY. RECORD NO.1 WILL NOW BE THE FIRST ROW OF MATRIX A.
N1=3*N+1
CALL STINDEX(20,IND(IBASE),N3)

C**AERODYNAMIC MATRIX. IWA AND IWR ARE FOR WORKING STORAGE.
IF (NCNTL.EQ.2) GO TO 2

C LINK LINK11 CALCULATES THE AERODYNAMIC INFLUENCE COEFFICIENT
C MATRIX, RIGID DERIVATIVES, THE RIGID INDUCED DRAG PARAMETER
C (CDI*(CL*CL)) AND THE PRESSURE COEFFICIENTS
C
OCALL LINK11(IIND(IBASE),D(IXP),D(IYP),D(IXG),D(IAR),D(IAM),
1 D(IIXN),DIYNN),D(IZN),D(IWP),D(IWA),D(IWB),D(ICP),D(IMM),N)
IF (NCNTL.EQ.1) GO TO 3
2 M1=M-1
NM=N*V
INC=1
INPHUP=IMM
INPHUM=INPHUP+MM
INPHUT=INPHUM+MM
INXEA=INPHUT+MM
INYFA=INXEAM
INPHIP=INYEAM
INPHIM=INPHIP+M
INPHIT=INPHIM+M
INFI=INPHIT+M
INGJ=INFI+M1
ARLA0710
ARLAU720
ARLAU730
ARLAU740
ARLAU750
ARLAU760
ARLAU770
ARLAU780
ARLAU790
ARLAU800
ARLAU810
ARLAU820
ARLAU830
ARLAU840
ARLAU850
ARLAU860
ARLAU870
ARLAU880
ARLAU890
ARLAU900
ARLAU910
ARLAU920
ARLAU930
ARLAU940
ARLAU950
ARLAU960
ARLAU970
ARLAU980
ARLAU990
ARLAU1000
ARLAU1010
ARLAU1020
ARLAU1030
ARLAU1040
ARLAU1050

```

```

INCA=INGJ+M1 ARLA1060
INGAMA=INCA+M1 ARLA1070
ING=INGAMA+M1 ARLA1080
INSTRP=ING+M1*M1 ARLA1090
INSTRM=INSTRP+M ARLA1100
ARLA1110
ARLA1120
ARLA1130
ARLA1140
ARLA1150
ARLA1160
ARLA1170
ARLA1180
ARLA1190
ARLA1200
ARLA1210
ARLA1220
ARLA1230
ARLA1240
ARLA1250
ARLA1260
ARLA1270
ARLA1280
ARLA1290
ARLA1300
ARLA1310
ARLA1320
ARLA1330
ARLA1340
ARLA1350
ARLA1360
ARLA1370
ARLA1380

C**STRUCTURAL MATRIX
OCALL LINK2L(D(IYG),D(IYP),D(INPHUM),D(INPHUT),D(INXEA),
1 D(INYEA),D(INYPE),D(INPHIM),D(INPHIT),D(INEI),D(INCA),
2 D(INGAMA),D(ING),D(INSTRP),D(INSTRM),D(M1,N ,D(IWA),D(IwB),
3 IND(IRASE),D(IMM));
IF (NCNTL.FG.2) STOP
N1=N+1
IZN1=IZN+N
IZN2=IZN1+N
IZN3=IZN2+N

C LINK LINK33 CALCULATES ELASTIC DERIVATIVES, THE ELASTIC
C INDUCED DRAG PARAMETER AND THE ELASTIC PRESSURE COEFFICIENTS
C
CALL LINK3L(IND(IBASE),D(IXP),D(IYP),D(IXP),D(IYG),D(IAR),D(IAM),
1 D(IIXN),D(IYN),D(ICP),D(IMP),D(IZN),D(IZN1),D(IZN2),D(IZN3),N,N1)
3 WRITE (6,7)
7 FORMAT (1H1,55X,21H THIS CASE IS COMPLETE,/,56X,21H*****)
1*****
C** CHANGE INDEX KEY TO SET UP DISC FOR NEXT CASE
CALL STINDX(20,IND(1),12)
STOP
END

```

```

SUBROUTINE DISCRD(IND,XCP,YCP,ZCP,XCG,AREA,AMASS,XN,YN,BPRIM,
1 DUM,N)
C..... SUBROUTINE DISCRD READS THE DATA STORED ON TAPE2U INTO CORE
C..... DIMENSION XCP(N),YCP(N),ZCP(N),XCG(N),AREA(N),AMASS(N),
1 XN(N,4),YN(N,4),ZN(N,4),BPRIM(N,4)
C..... DIMENSION IND(12),DUM(4,N)
CALL READMS(20,XCP(1),N,2)
CALL READMS(20,YCP(1),N,3)
CALL READMS(20,ZCP(1),N,4)
CALL READMS(20,XCG(1),N,5)
CALL READMS(20,AREA(1),N,6)
CALL READMS(20,AMASS(1),N,7)
N4=4*N
CALL RFADMS(20,DUM(1,1),N4, 8)
DO 1 I=1,N
DO 1 J=1,4
1 XN(I,J)=DUM(I,J)
CALL READMS(20,DUM(1,1),N4, 9)
DO 2 I=1,N
DO 2 J=1,4
2 YN(I,J)=DUM(I,J)
CALL RFADMS(20,DUM(1,1),N4,10)
DO 3 I=1,N
DO 3 J=1,4
3 ZN(I,J)=DUM(I,J)
CALL READMS(20,DUM(1,1),N4,11)
DO 4 I=1,N
DO 4 J=1,4
4 RPRIM(I,J)=DUM(J,I)
4 RETURN
END

```

```

SUBROUTINE LINK1(IND,XCP,YCP,ZCP,XCG,AREA,AMASS,XN,YN,BPRIM,
1 WA,WR,CP,AW,N)
C L*I*N*K*1*L
C SURROUNING LINK1 CONTROLS THE CALCULATION OF THE AERODYNAMIC
C INFLUENCE COEFFICIENT MATRIX, RIGID DERIVATIVES, THE RIGID
C INDUCED DRAG PARAMETER AND THE PRESSURE COEFFICIENTS
C COMMON /INDMS/IA,IR,IC
C COMMON /CNTRL/LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AM,CLDES,
1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPHT1,NCPHT2,NWNGP,
2 NHT1P,NHT2P,HALFB,ALPHA,HALF1,HALF2,NCPSWL,NCPWNG,MAX
DIMENSION XCP(N),YCP(N),ZCP(N),XCG(N),AREA(N),AMASS(N),
1 XN(N,4),YN(N,4),ZN(N,4),BPRIM(N,4),WA(N),WB(N),CP(N),AW(N,N)
DIMENSION HEAD(6),INC(1)
INFFGER WNGPNL,HT1PNL,HT2PNL
DATA (HEAD(I),I=1,6)/5H0RIZ,5H0RIZ,5H0RIZ,5H TAIL,5H(ONE),5H(TWLNLN
10) /
MAX=N
ALPHA=1.

C SUBROUTINE ADICMX CALCULATES DOWNWASH MATRIX
C CALL ADICMX(AM,XN,YN,ZN,XCG,YCP,ZCP,L PANEL,BPRIM,AW,MAX)
C** MINV INVERTS A WELL-CONDITIONED MATRIX
C CALL MINV(AW,L PANEL)

C SURROUNING DFLTCP FINDS OUT PRESSURE COEFFICIENTS FOR A
C GIVEN VALUE OF ALPHA
C CALL DFLTCP(AW,ALPHA,L PANEL,CP)
DO 1 J=1,L PANEL

```

```

DO 1 I=1,LPANEL
1 AW(I,J)=-2.*ARFA(I)*AW(I,J)
C
C AW(I,J) IS THE AERODYNAMIC INFLUENCE COEFFICIENT MATRIX A(I,R)
C
C** DERIVR FINDS STABILITY DERIVATIVES
C
DO 2 I=1,LPANEL
2 XCG(I)=-XCG(I)
CALL DERIVR(HALFSW,CREF,LPANEL,AW,XCG,WA,WB,CLALPA)
C**STORE MATRIX A ON DISC
DO 30 I=1,N
1 AA=IA+I-1
DO 29 J=1,N
29 WA(J)=AW(I,J)
30 CALL WRITMS(20,WA,N,IAA)
DO 3 I=1,LPANEL
3 XCG(I)=-XCG(I)
IF (CLDES.EQ.0.) GO TO 5
C
NEXT THREE CARDS COMPUTE THE PRESSURE COEFFICIENTS FOR
C DESIRED VALUE OF LIFT COEFFICIENT
C
C LN1L0570
LN1L0580
LN1L0590
LN1L0600
LN1L0610
LN1L0620
LN1L0630
LN1L0640
LN1L0650
LN1L0660
LN1L0670
LN1L0680
LN1L0690
LN1L0700
C
C SETDRAG SETS UP CALLS TO COMPUTE WING, TAIL AND CANARD DRAG.
C
C CALL SETDRAG(XN,YN,YCP,AREA,CP,XCG,WA,CL,AW,N)

```

```

 WRITE (6,19)
 WRITE(6,24)AM
 IF(CLDES.NE.0.)WRITE(6,26)CLDES
 WRITE(6,25)ALPHA
 IF(INCNTL.NE.1)GO TO 14
 WRITE(6,20)
 WRITE(6,21)(I,XCP(I),YCP(I),ZCP(I),XCG(I),AREA(I),CP(I),I=1,
 1,L PANEL)
 WRITE(6,19)
 RETURN
14 WRITE(6,22)
 WRITE(6,23) (I,XCP(I),YCP(I),ZCP(I),XCG(I),AREA(I),CP(I),AMASS(I))
 LNL0820
 LNL0830
 LNL0840
 LNL0850
 LNL0860
 LNL0870
 LNL0880
 LNL0890
 LNL0900
 LNL0910
 LNL0920
 LNL0930
 LNL0940
 LNL0950
 LNL0960
 LNL0970
 LNL0980

 FORMAT (1H1)
 FORMAT (7X,5HPANEL,8X,3HXCP,12X,3HYCP,10X,3HZCP,15X,3HXCG,11X,4HARLN1L0
 1EA,10X,2HCP,/7X,6HNUMBER)
 FORMAT ((7X,13,5(5X,F10.5),5X,E12.5))
 FORMAT (7X,5HPANEL,8X,3HXCP,12X,3HYCP,10X,3HZCP,15X,3HXCG,11X,4HARLN1L0
 1EA,10X,2HCP,12X,4HMASS,/7X,6HNUMBER)
 FORMAT ((7X,13,5(5X,F10.5),5X,E12.5,5X,F10.7))
 FORMAT (55X,12HMACH NUMBER=,F5.2,/,*55X,17H*****,*//)
 FORMAT (44X,24HCP VALUES ARE FOR ALPHA=,F10.6,8H RADJA^ ,44X,42HNLN1L0
 1*****,*//)
 FORMAT (48X,25HDESIRED LIFT COEFFICIENT=,F10.5,/,*48X
 1*****,*//),
 END

```

```

SUBROUTINE ADICMX(IAM,XN,YN,ZN,XCP,YCP,ZCP,NPANEL,BPRIM,1W,MAX) ADIC0010
C A*D*I*C*M*X ADICU020
C
C SUBROUTINE ADICMX CALCULATES DOWNWASH MATRIX ADICU030
C
C DIMENSION XCP(1),YCP(1),A(2),ZCP(1) ADICU040
C DIMENSION XN(NPANEL,4),YN(NPANEL,4),ZN(NPANEL,4),BPRIM(NPANEL,4) ADICU050
C DIMENSION AM(NPANEL,NPANEL),W(4),1WC(2),CON(2) ADICU070
C DATA T0/1.-1./,CON/0.25,0.50/,PAI/3.14159265/,EPSLON/1.E-8/ ADICU080
C RFTAI=1./SQRT(ABC(1,-AM*AM)) ADIC0100
C IJ=1 ADIC0110
C IF(AM.GE.1.0) IJ=2 ADICU120
C DO 1 I=1,NPANEL ADIC0130
C DO 1 J=1,4 ADIC0140
C 1 PPRIM(I,J)=RPRIM(I,J)*BETAI ADICU150
C
C **DOWNWASH MATRIX COMPUTATION ADICU160
C
C F5=0* ADICU170
C DO 16 I=1,NPANFL ADICU180
C DO 16 J=1,NPANEL ADICU190
C DO 15 II=1,2 ADICU200
C DO 14 K=1,4 ADICU210
C RPM=RPRIM(J,K) ADICU220
C XI PRIM=(XCP(1)-XN(J,K))*BETA' ADICU230
C YPRIM=TWO(II)*YCP(1)..YN(J,K) ADICU240
C ZPRIM=ZCP(1)-ZN(J,K) ADICU250
C KK=1 ADICU260
C IF(RPM.GE.0.0) GO TO 4 ADICU270
C RPM=-RPM ADICU280
C YPRIM=-YPRIM ADICU290
C KK=? ADICU300
C
C 4 IF(RPM.LT.0.0) RPM=0.0 ADICU310
C IF(I.ABS(RPM-1.0).LE.EPSLON)RPM=1.0 ADICU320
C ADICU330
C ADICU340
C ADICU350

```

```

RDN7=5.2M*RPM
RZ=RR5(1.0-RPM2)
IF(IJ.RN.2)RR=SQRT(RR)
IF(RR.GT.EPSLN) GO TO 5
RPM=1.0
RR=0.0
 5 R1=XIPRIM*XIPRIM
 R2=YPRIM*YPRIM+ZPRIM*ZPRIM
 GO TO (51,120),IJ
C
C**SURSONIC CASE
C
 - CONTINUE
 A1=XIPRIM+SQRT(R1+B2)
 A11=XIPRIM/SQRT(R2)
 A2=RPM*XIPRIM+YPRIM
 A3=XIPRIM-RPM*YPRIM
 A33=(RPM2+1.)*ZPRIM*ZPRIM
 SQA3=1./SQRT(A3*A3+A33)
 A4=A2*SQA3
 IF(A11+1000.0 53.53.57
53 CALL F(XIPRIM,YPRIM,ZPRIM,F1)
 GO TO 6
 57 F1=ALOG(A1)+SQRT(A11*A11+1.0))
C
 - CONTINUE
 6 IF(A4+1000.0 63.63.67
 63 CALL F(A2,A3,A33,A6)
 GO TO 7
 67 CONTINUE
C
 A7=SQRT(A4*A4+1.0)
 A8=A4+A7
 A6=ALOG(A8)
 7 F2=A6/SQRT(1.+RPM2)
 F6=A1/R2
ADIC0360
ADIC0370
ADIC0380
ADIC0390
ADIC0400
ADIC0410
ADIC0420
ADIC0430
ADIC0440
ADIC0450
ADIC0460
ADIC0470
ADIC0480
ADIC0490
ADIC0500
ADIC0510
ADIC0520
ADIC0530
ADIC0540
ADIC0550
ADIC0560
ADIC0570
ADIC0580
ADIC0590
ADIC0600
ADIC0610
ADIC0620
ADIC0630
ADIC0640
ADIC0650
ADIC0660
ADIC0670
ADIC0680
ADIC0690
ADIC0700

```

```

A5=ARS(RPM)*SQRT(R2)*SQA3
F5=0.
IF (A5.GT.EPSLON) F5=ALOG(A5)
GO TO 13

C **SUPERSONIC CASE
C
120 A1=R7
 A2=SORT(A1)
 IF(XIPRIM.GT.A2) GO TO 127
 F1=0.
 F2=0.
 F6=0.
 IF(RPM2.GE.1.0) GO TO 13
 TEST=YPRIM-RPM*XIPRIM
 IF(XIPRIM.FQ.A2) GO TO 122
 IF(YPRIM.LE.0.0) GO TO 13
 C
 CONTL=RPM*YPRIM+RR*ABS(ZPRIM)
 IF(XIPRIM-CONTL) 13,123,122
122  IF(TEST) 13,123,124
123  F2=1.57079632/RR
 GO TO 12
 J24  F2=PA1/RR
 GO TO 12
 C
127  A3=XIPRIM/A1
 SQX1=SQRT(XIPRIM*XIPRIM-A1)
 F6=SQX1/A1
 A11=XIPRIM/A2
 F1=ALOG(A11+SQRT(A11*A11-1.))
 IF (RPM2.FQ.1.) GO TO 128
 A4=XIPRIM-RPM*YPRIM
 A5=(RPM?-1.)*ZPRIM*ZPRIM
 A6=SORT(A4*A4+A5)

```

```

A7=RPM*X1PRIM-YPRIM
ADIC1060
ADIC1070
ADIC1080
ADIC1090
ADIC1100
ADIC1110
ADIC1120
ADIC1130
ADIC1140
ADIC1150
ADIC1160
ADIC1170
ADIC1180
ADIC1190
ADIC1200
ADIC1210
ADIC1220
ADIC1230
ADIC1240
ADIC1250
ADIC1260

IF (RPM2.GT.1.1 GO TO 129
F2=(1.0./RR)*ACOS(A7/A6)
GO TO 131
128 F2=SQX1/(X1PRIM-YPRIM)
GO TO 131
129 A8=A7/A6
F2=(1.0./RBB)*ALOG(A8+SQRT(A8*A8-1.0))
GO TO 131
130 RPM=-RPM
YPRIM=-YPRIM
KK=2
GO TO 120
131 CONTINUF
130 W(K)=CON(IJ)/(IRETA1*PA1)*( (BPM2+TWO(IJ))*F2-BPM*(IJ)-YPRIM*F6)*ADIC1200
1 TWO(KK)
14 CONTINUF
15 A(11)=W(1)-W(2)-W(3)+W(4)
16 AW(I*J)-A(1)+A(2)
RETURN
END

```

```

SUBROUTINE DERIVR( AREA, CREF, LPANEL, A, X, A1, UNIT1, CLALPA )
C D*E*R*I*V*V*R
C
C..... SURROUNTING DERIVR FINDS RIGID STABILITY DERIVATIVES
C..... DIMENSION A(ILPANFL,LPANEL),X(ILPANEL,1),A1(ILPANEL,1),UNIT1(ILPANEL,1),
C DO 1 I=1,LPANEL
C 1 UNIT1(I,1)=1.
C
C CLALPA COMPUTATION
C (A1)=(A)*UNIT1
C
C SURROUTINE MATMPY FINDS OUT PRODUCT OF TWO MATRICES
C
C CALL MATMPY(A,UNIT1,A1,LPANEL,LPANEL,1)
C (A3)=(UNIT1)T*(A1)
C
C SUBROUTINE TRNPRD FINDS OUT DOT PRODUCT OF TWO VECTORS
C
C CALL TRNPRD(UNIT1,A1,A3,LPANEL)
C CLALPA=A3/AREA
C WRITE(6,7) CLALPA
C
C CMALPA COMPUTATION
C (A4)=(X)T*A1
C
C CALL TRNPRD(X,A1,A4,LPANEL)
C CMALPA=A4/(AREA*CREF)
C WRITE(6,3) CMALPA
C
C CLQ COMPUTATION
C A1=A*X(1)
C
C CALL MATMPY(A,X,A1,LPANEL,LPANEL,1)

```

```

C I A3)=(UNIT1)T*(A1)
C CALL TRNPRD(UNIT1,A1,A3,L PANEL)
C CLQ=-2.*A3/(AREA*CREF)
C WRITF(6,4) CLQ
C
C CMO COMPUTATION
C I A4)=(X)T*(A1)
C
C CALL TRNPRD(X,A1,A4,L PANEL)
C CMQ=-2.*A4/(AREA*CREF*CREF)
C WRITE(6,5) CMQ
C
C 2 FORMAT (10X,9HCLALPR  ==E12.5)
C 3 FORMAT (10X,9HCMALPR -E12.5)
C 4 FORMAT (10X,9HCLQ ==F12.5)
C 5 FORMAT (10X,9HCMQ ==,F12.5)
C RETURN
C END

```

```
SUBROUTINE F(X2,X3,X4,FUNCTION)
A6=X2/SQRT(X3*X3+X4*X4)
A7=SQRT(A6*A6+1.)
FUNCTION=ALOG(A6+A7)
RETURN
END
```

```
0010
0020
0030
0040
0050
0060
F F F F F
```

```

C SUBROUTINE DELTCP(AW,ALPHA,L PANEL,CPI)
C D*E*L*T*C*P
C
C..... SURROUNTING DELTCP FINDS OUT PRESSURE COEFFICIENTS FOR A
C..... GIVEN VALUE OF ALPHA
C..... DIMENSION AW(L PANEL,L PANEL), CPI(L PANEL)
DO 1 I=1,L PANEL
  CP(I)=C*
DO 1 J=1,L PANEL
  1 CP(I)=CP(I)-AW(I,J)*ALPHA*2.
 RETURN -
END

```

```

SUBROUTINE LINK2L(XCG,YCG,PHUP,PHUM,PHUT,XEA,YEA,PHIUP,PHIUM,
1 PHIUT,EI,GJ,A,GAMMA,G,STORP,STORM,M1,M2,NUMPNL,IASIGN,C,IND,CC)
C L*1*N*K*2*L
C
C SURROUNTING LINK2L CONTROLS CALCULATION OF THE STRUCTURAL
C INFLUENCE COEFFICIENT MATRIX
C
C
C DIMENSION C(1),PHIUP(M1,M1),PHUM(M1,M1),PHUT(M1,M1),G(M2,M2)
C DIMENSION XCG(1),YCG(1),IASIGN(1),XEA(1),YEAI(1),PHIUP(1),PHIUM(1),
C PHIUT(1),EI(1),GJ(1),A(1),GAMMA(1),STORM(1)
C DIMENSION HFAC(12),LPNL(4)
C DIMENSION CC(1,NUMPNL,NUMPNL)
C INTEGER FPNLFF,FPNLRF,FPNLMW,FPNLHT
C DIMENSION IND(1)
C COMMON /NDMS/ IA,IR,IC
C INTEGER WNGPNL,HTPNL,HT2PNL
C COMMON /PNLNUM/ FPNLFF,LPNLFF,FPNLRF,LPNLMW,FPNLHT,LPNLMW
C IPNLHT,MOVTEL
C COMMON/CNTROL/LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AM
C DATA (HEAD(1),I=1,12)/5HFRONT,5HFUSE,5H REAR,5H FUSE,5HALAN2LU200
C 1GE .5H MA,5HIN WI,5HNG ,5HHOR12,5HONTAL,5H TAIL/
C
C NCNTL=1 FRONT FUSelage ONLY
C NCNTL=2 REAR FUSelage ONLY
C NCNTL=3 MAIN WING ONLY
C NCNTL=4 HORIZONTAL TAIL ONLY
C N1= ELASTIC AXIS POINT ATTACHED TO HORIZONTAL TAIL
C MOVTEL=0 NON-MOVABLE TAIL
C MOVTEL=1 ALL MOVABLE TAIL
C
C
C **IF NCNTL = +3, READ MATRIX (C) FROM TAPE7 BY ROWS AND RETURN.
C IF NCNTL = -3, READ MATRIX (C) FROM TAPE7 BY COLUMNS, STORE BY
C ROWS, AND RETURN
C **NOTE. AFREL EXPECTS EACH ROW (OR COLUMN) TO BE A LOGICAL RECORD.
LN2L0010
LN2L0020
LN2L0030
LN2L0040
LN2L0050
LN2L0060
LN2L0070
LN2L0080
LN2L0090
LN2L0100
LN2L0110
LN2L0120
LN2L0125
LN2L0130
LN2L0140
LN2L0150
LN2L0160
LN2L0170
LN2L0180
LN2L0190
LN2L0200
LN2L0210
LN2L0220
LN2L0230
LN2L0240
LN2L0250
LN2L0260
LN2L0270
LN2L0280
LN2L0290
LN2L0291
LN2L0292
LN2L0293
LN2L0294
LN2L0295

```

```

C HOWEVER, IF AN END OF FILE IS ENCOUNTERED AFTER THE FIRST READ,
C AN ATTEMPT WILL BE MADE TO READ THE ENTIRE MATRIX FROM TAPE7. LN2LU296
C LN2L0297
C LN2L0298
C LN2L0299
C LN2LU300
C LN2L0301
C LN2L0302
C LN2LU303
C LN2LU304
C LN2L0305
C LN2LU306
C LN2L0307
C LN2LU308
C LN2L0309
C LN2L0310
C LN2L0311
C LN2L0312
C LN2LU313
C LN2L0314
C LN2LU315
C LN2L0316
C LN2LN2LU317
C LN2L0318
C LN2LU319
C LN2LU320
C LN2L0321
C LN2L0322
C LN2L0323
C LN2L0324
C LN2L0325
C LN2L0326
C LN2L0327
C LN2L0328
C LN2LU329
C LN2LU330
C
C NCP=N1IMPNL
IIF(IARS1NCNTL).NE.3) GO TO 99
REWIND 7
DO 40 I=1,NCP
  ICC=IC+I-1
  READ(7) (C(J),J=1,NCP)
  IF(EOF,7) 50,40
  40 CALL WRITMS(20,C,NCP,ICC)
  IF(NCNTL) 80,80,90
C
C***EOF ENCOUNTERED
50 NREC=I-1
  IF(NRFC) 55,55,60
  55 WRITE(6,56)
  56 FORMAT(1H1,*NO DATA FOUND ON TAPE7. EXECUTION TERMINATED*)
  CALL EXIT
C
C
  60 WRITE(6,61) NREC
  610FORMAT(1H1,15,* RECORDS FOUND ON TAPE7*/*)
  1 RECORD BEING ATTEMPTED*
  REWIND 7
  READ(7) (ICC(I,J),J=1,NCP),I=1,NCP
C
  DO 70 I=1,NCP
 ICC=IC+I-1
 DO 65 J=1,NCP
 65 C(J)=CC(I,J)
 70 CALL WRITMS(20,C,NCP,ICC)
 IF(NCNTL) 80,80,90
C
C***MATRIX WAS READ BY COLUMNS. STORE BY ROWS.
  80 CALL CWRITE(PHUP(1),C,NCP,IND)

```

```

90 REWIND 7
 RETURN
C
99 CONTINUE
DO 29 I=1,NCP
29 C(I)=0•0
DO 31 I=1,NCP
31 ICC=IC+I-1
31 CALL WRITMS(20,C,NCP,ICC)
C***** READ(5,12)(LPNL(I),I=1,4),N1,MOVTEL,NEIGJ
C***** READ(5,12)(LPNL(I),I=1,4),N1,MOVTEL,NEIGJ
C***** FPNLFF=1
FPNLFF=LPNL(1)
FPNLRF=LPNLFF+1
LPNLRF=LPNLFF+LPNL(2)
FPNLMW=LPNLRF+1
LPNLMW=LPNLRF+LPNL(3)
FPNLHT=LPNLMW+1
LPNLHT=LPNLMW+LPNL(4)
IF (LPNLFF,GE,FPNLFF) WRITE (6,16) FPNLFF,LPNLFF
IF (LPNLRF,GE,FPNLRF) WRITE (6,17) FPNLRF,LPNLRF
IF (LPNLMW,GE,FPNLMW) WRITE (6,18) FPNLMW,LPNLMW
IF (LPNLHT,GE,FPNLHT) WRITE (6,19) FPNLHT,LPNLHT
C***** READ(5,21)(IASIGN(I)),I=1,NCP)
READ (5,10) CSMW,CSHT,WDTHHT,XREF
C***** IF (CSMW,NE,0.) WRITE (6,20) CSMW
IF (CSHT,NE,0.) WRITE (6,21) CSHT
IF (WDTHHT,NE,0.) WRITE (6,22) WDTHMM
IF (WDTHHT,NE,0.) WRITE (6,23) WDTHHT
WRITE (5,24) XREF
C***** IF (NCNTL,EQ,2) READ (5,10) (XCG(I),YCG(I),I=1,NUMPNL)

```

```

C **** WRITE (6,13) (I,XCG(I),YCG(I),IASIGN(I),I=1,NCP) LN2L0630
C 1 CONTINUE LN2L0640
C **** READ (5,9) NCONTL,NFA LN2L0650
C **** IF (NCONTL.C1.4) GO TO 7 LN2L0660
C **** IF (NCONTL.EQ.0) GO TO 6 LN2L0670
C **** IF (NFA.GT.M1) GO TO 8 LN2L0680
C **** NN=NEA-1 LN2L0690
C **** READ (5,10) (XEA(I),YEA(I),I=1,NEA) LN2L0700
C **** READ (5,11) (EI(I),GJ(I),I=1,NN) LN2L0710
C **** SUBROUTINE CNVERT IS USED TO CONVERT EI AND GJ VALUES FROM
C (LR-INCH**2) UNITS TO (LB-FEET**2) UNITS LN2L0720
C **** IF (NEI.GJ.EQ.0) CALL CNVERT(EI,GJ,NN) LN2L0730
C **** NCCC2=3*NCONTL LN2L0740
C **** NCCC1=NCCC2-2 LN2L0750
C **** WRITE (6,27) (HEAD(I),I=NCCC1,NCCC2),NEA LN2L0760
C **** WRITE (6,14) (I,XEA(I),YEA(I),I=1,NEA) LN2L0770
C **** WRITE (6,15) (I,EI(I),GJ(I),I=1,NN) LN2L0780
C **** GO TO (2,3,4,5),NCONTL LN2L0790
C **** LN2L0800
C **** LN2L0810
C **** LN2L0820
C **** LN2L0830
C **** LN2L0840
C **** LN2L0850
C **** LN2L0860
C **** LN2L0870
C **** LN2L0880
C **** LN2L0890
C **** LN2L0900
C **** LN2L0910
C **** LN2L0920
C **** LN2L0930
C **** ;N2L0940
C **** LN2L0950
C **** LN2L0960
C **** LN2L0970

C USE OF CTHETA FOR FRONT FUSELAGE
C 2 NCP1=FPNLFF
NCP2=_PNLFF
NW1=FPNLMW
NW2=LPNLMW
GO TO 30

C USE OF CTHETA FOR REAR FUSELAGE

```

```

C 3 NCP1=FPNLRF LN2L0980
 NCP2=LPNLRF LN2L0990
 NW1=FPNLMW LN2L1000
 NW2=LPNLMW LN2L1010
 NH1=FPNLHT LN2L1020
 NH2=LPNLHT LN2L1030
 GO TO 30 LN2L1040
C
C USE OF CTHETA FOR WING LN2L1050
C
C 4 NCP1=FPNLMW LN2L1060
 NCP2=LPNLMW LN2L1070
 GO TO 30 LN2L1080
C
C USE OF CTHETA FOR HORIZONTAL TAIL LN2L1090
C
C 5 NCP1=FPNLHT LN2L1100
 NCP2=LPNLHT LN2L1110
 NH1=FPNLHT LN2L1120
 NH2=LPNLHT LN2L1130
 NC1=FPNLRF LN2L1140
 NC2=LPNLRF LN2L1150
C
C SUBROUTINE CTHETA IS THE ACTUAL SUBROUTINE WHICH CALCULATES LN2L1160
C STRUCTURAL MATRIX LN2L1170
C
C 30 CALL CTHETA(NCONTL,XEA,YEA,XCG,YCG,EI,GJ,IASIGN,CSMW,WDTHMW,CSHT,WN2L1250
 1DTHHT,NCP1,NCP2,NW1,NW2,N1,NH1,NH2,NC1,NC2,NEA,NN,PHIUP,PHIUM,PHIULN2L1260
 2T,PHUP,PHUM,PHUT,A,STORP,STORM,GAMMA,G,C,NCP,XREF,M1,M2,IND) LN2L1270
 GO TO 1 LN2L1280
C** CWRITE STORES THE C MATRIX ON DISC BY ROWS LN2L1290
 6 CALL CWRITE(IPHUP(1),C,NUMPNL,IND) LN2L1300
C
C** CWRITE PRINTS OUT THE INFLUENCE COEFFICIENT MATRIX LN2L1310
 LN2L1320

```

```

IF(NCNTL.EQ.2.OR.NCNTL.EQ.4) CALL WRITEC(PHUP'1),NCP
RETURN
7  IFERRQ=>
 WRITE(6,28) TERROR
 WRITE(6,26)
RETURN
8  IFP?QR=?3
 WRITE(6,28) IFFRROR
 WRITE(6,25) NEA,M1
RETURN
9  FORMAT(40I2)
10 FORMAT(8F10.5)
11 FORMAT(4E15.8)
12 FORMAT(10I3)
13 FORMAT(14.65H COORDINATES OF UNIT LOADING POINTS AND LOADING POINLN2L14.7J
1T ASSIGNMENTS,/33H I XCG YCG IASIGN//(15,2F10.5,1N2L14.8U
28)
14 FORMAT(//,37H COORDINATES OF ELASTIC AXIS SEGMENTS//25H I
1 XEA YEA//(15,2F10.5))
15 FORMAT(//,46H ELASTIC AXIS TORSIONAL AND BENDING STIFFNESS /
14X,1H1,10X,2HE1.9X,3HKGJ/(1.,*2E12.*4))
16 FORMAT(10X,38HFIRST PANEL NUMBER ON FRONT FUSELAGE =,13.,/,1UX,*38HN2L1.4U
1LAST PANEL NUMBER ON FRONT FUSELAGE =,13)
17 FORMAT(10XT38HFIRST PANEL NUMBER ON REAR FUSELAGE =,13.,/,1UX,*38HN2L15.6U
1LAST PANFL NUMBER ON REAR FUSELAGE =,13)
18 FORMAT(10XT38HFIRST PANEL NUMBER ON MAIN WING =,13.,/,1UX,*38HN2L15.8C
1LAST PANFL NUMBER ON MAIN WING =,13)
19 FORMAT(10X,38HFIRST PANEL NUMBER ON HORIZONTAL TAIL =,13.,/,1UX,*38HN2L16.0U
1LAST PANEL NUMBER ON HORIZONTAL TAIL =,13)
19 FORMAT(10X,42H STRUCTURAL CHORD FOR MAIN WING =,F10.5) LN2L16.2U
20 FORMAT(10X,42H STRUCTURAL CHORD FOR HORIZONTAL TAIL =,F10.5) LN2L16.3U
21 FORMAT(10X,42H STRUCTURAL CHORD FOR HORIZONTAL TAIL =,F10.5) LN2L16.4U
22 FORMAT(10X,64HHALF THE WIDTH OF FUSELAGE AT ROOT CHORD OF THE MAILN2L16.40
1NWING =,F10.5) LN2L16.5U
23 FORMAT(10X,64HHALF THE WIDTH OF FUSELAGE AT ROOT CHORD OF THE HURLN2L16.6U
1IZONTAL TAIL =,F10.5) LN2L16.7U

```

```
24 FORMAT (10X,28HX-COORDINATE OF FIXED POINT=,F10.5) LN2L1680
25 FORMAT (10X,4.5HNEA IS GREATER THAN MAXIMUM ASSUMED NEA VALUE,/ * 1UXLN2L1690
1,30HFIRST INPUT DATA CARD IS WRONG,/,1UX,26HSECOND VARIABLE SHOULD LN2L1700
2 RF ,12.9H AND NOT ,12) LN2L1710
26 FORMAT (10X,31HNCONT CANNOT BE GREATER THAN 4) LN2L1720
27 FORMAT (1H1,33HNUMBER OF ELASTIC AXIS POINTS ON ,3A5,1H=,12,/) LN2L1730
28 FORMAT (1H1,10X,7HIFRROR=,12) LN2L1740
END LN2L1750
```

```

SUBROUTINE CTHETA( NCONTL , XEA , YEA , XCG , YCG , E1 , GJ , JASIGN , CSMW , WDTMMW , CTHEU10
1CSHT , WDTTHKT , NCP1 , NCP2 , NW1 , NW2 , NH1 , NH2 , NC1 , NC2 , NEA , NN , PHIUP , PHILUT , THEU20
2M , PHIUT , PHUP , PHUM , PHUT , STORM , GAMMA , G , C , NCP , XREF , M1 , M2 , INDU , CTHEU30
CTHEU40
C *T*H*E*T*A

C.....SURROUT INF CTHETA IS THE ACTUAL SUBROUTINE WHICH CALCULATES
C.....THE STRUCTURAL MATR X C. C RESIDES ON DISC. ROWS ARE ACCESSED
C.....AS NEEDFD.

C.....NCONTL=1 FRONT FUSELAGE ONLY
C.....NCONTL=2 REAR FUSELAGE ONLY
C.....NCONTL=3 MAIN WING ONLY
C.....NCONTL=4 HORIZONTAL TAIL ONLY

C.....DIMENSION A(1) , XEA(1) , YEA(1) , XCG(1) , YCG(1) , E1(1) , GJ(1) , GAMMA(1)
C.....DIMENSION PHIUP(1) , PHILUT(1)
C.....DIMENSION STORM(1) , STORM(1) , JASIGN(1)
C.....DIMENSION PHUM(M1,M1) , PHUM(M1,M1) , PHUT(M1,M1) , G(M2,M2)
C.....DIMENSION IND(1) , C(1)
C.....COMMON /INDMS/ IA , IR , IC
C.....INTEGER FPNLFF , FPNLRF , FPNLMW , FPNLHT
C.....COMMON /PNLQUM/ FPNLFF , FPNLRF , LPNLFF , FPNLRF , LPNLRF , FPNLMW , LPNLHT , LCTHEU230
1PNLHT , MNVTEL
N=NCP
IF (NCONTL.GT.2) GO TO 24
DO 1 I=2 , NEA
1 A(I-1)=ARS(XEA(I))-XFA(I-1))
1F (NCONTL.FQ.1) CK=1.
1F (NCONTL.EQ.2) CK=-1.
DO 5 I=1 , NN
5 J=NFA-1
JP=J+1
2 XN=(XFA(I,J))-XEA(JP))*CK

```

```

CTHEU360
CTHEU370
CTHEU380
CTHEU390
CTHEU400
CTHEU410
CTHEU420
CTHEU430
CTHEU440
CTHEU450
CTHEU460
CTHEU470
CTHEU480
CTHEU490
CTHEU500
CTHEU510
CTHEU520
CTHEU530
CTHEU540
CTHEO550
CTHEO560
CTHEO570
CTHEO580
CTHEO590
CTHEU600
CTHEU610
CTHEO620
CTHEU630
CTHEU640
CTHEU650
CTHEU660
CTHEU670
CTHEU680
CTHEO690
CTHEO700

PHIUP(JJ)=(XM*A(J)/EI(J)+A(J)*A(J)/(2.*EI(J)))*CK
PHIUM(JJ)=A(J)/EI(J)*CK
J=J-1
IF (JJ.GT.2) GO TO 2
PHUP(1,JP)=0.
PHUM(1,JP)=0.
DO 4 II=2,NEA
  IF (II.GT.JP) GO TO 3
  PHUP(II,JP)=PHUP(II-1,JP)+PHIUP(II)
  PHIUM(II,JP)=PHUM(II-1,JP)+PHIUM(II)
  GO TO 4
3  PHIUP(II,JP)=PHUP(JP,JP)
  PHIUM(II,JP)=PHUM(JP,JP)
4  CONTINUE
5  CONTNUF

C EFFECT OF FRONT FUSELAGE ON FRONT FUSELAGE
C
IF (INCONTL.EQ.1) GO TO 7
N7=IASIGN(N1)
DO 6 II=1,NFA
  STOR(II)=PHUP(II,N2)
  STORM(II)=PHUM(II,N2)
6
C EFFECT OF REAR FUSELAGE ON REAR FUSELAGE
C
7  DO 12 K=NCP1,NCP2
 ICC=IC+K-1
 CALL READ C MATRIX FROM DISC
 I=IASIGN(K)
 IF (I.EQ.1) GO TO 8
 XM=(XFA(I)-XCG(K))*CK
 GO TO 10
8  DO 9 J=NCP1,NCP2

```

```

 L=IASIGN(J)
 9  C(L)=0.
 GO TO 17
10  DO 11 J=NCP1,NCP2
 L=IASIGN(J)
11  C(J)=PHUP(L,I)+PHUM(L,I)*XM
C** REPLACE C MATRIX WITH REAR FUSELAGE ON REAR FUSELAGE EFFECTS
12  CALL WRITIN(20,C,N,ICC)
C
C EFFECT OF FRONT FUSELAGE ON MAIN WING
C EFFECT OF REAR FUSELAGE ON MAIN WING
C
 NHH1=NCP1
 NHH2=NCP2
 NCP11=NCP1
 IF (NCONTL.EQ.2) NCP11=NCP1-1
 NCP22=NCP2
13  CSMW2=CSMW/2.
 YLIMIT=WDTHM/W+CSMW2
 DO 17 K=NHH1,NHH2
 ICC=IC+K-1
 IC=IC+K-1
C** READ C MATRIX FROM DISC
 CALL READMS(20,C,N,ICC)
 DO 16 I=NW1,NW2
 IF (YCG(I).GT.YLIMIT) GO TO 165
 XCONT=(XCG(I)-XRFI)*CK
 IF (XCONT.GF.0.) GO TO 16
C
 DO 14 J=NCP11,NCP22
 14  IF (XCG(I).GT.XCG(J).AND.XCG(I).LE.XCG(J+1)) GO TO 15
C
 15  Y=1.-(YCG(I)-WDTHM)/CSMW2
 X=(XCG(J+1)-XCG(I))/(XCG(J+1)-XCG(J))
 CMAX=C(J+1)+(C(J)-C(J+1))*X
 C(I)=CMAX*Y

```

```

165 CONTINUEF
C** REPLACE C MATRIX WITH FRONT AND REAR FUSELAGE ON MAIN WING EFFECTS
17 CALL WRITIN(20,C,N,ICC)
18 CONTINUEF
19 IF (NCONTL.EQ.4) GO TO 36
20 IF (NCONTL.EQ.1) RETURN

C
C EFFECT OF REAR FUSELAGE ON HORIZONTAL TAIL
C
CSHT2=CSHT/2.
YLIMIT=WDTHHT+CSHT2
DO 23 I=NH1,NH2
IF (YCG(I)).GT.YLIMIT) GO TO 21
DO 19 J=NCP1,NCP2
IF (XCG(I).LE.XCG(J+1).AND.XCG(I).GT.XCG(J)) GO TO 20
19 CONTINUEF
20 Y=1.-(YCG(I)-WDTHHT)/CSHT2
X=(XCG(J)-XCG(I))/(XCG(J+1)-XCG(J))
GO TO 22
21 Y=0.
22 DO 23 K=NCP1,NCP2
ICR=ICR+K-1
C** READ C MATRIX FROM DISC
CALL RFADMS(20,C,N,ICC)
CMAX=C(J)+(C(J)-C(J+1))*X
C(I)=C(N1)*(1.-Y)+CMAX*Y
C** REPLACE C MATRIX WITH REAR FUSELAGE ON HORIZONTAL TAIL EFFECTS
23 CALL WRITIN(20,C,N,ICC)
RETURN
24 CONTINUEF

C
C EFFECT OF MAIN WING
C EFFECT OF HORIZONTAL TAIL ON HORIZONTAL TAIL
C (WITHOUT REAR FUSELAGE RENDERING)
C

```

```

DO 26 I=2,NEA
A(I-1)=SQR((XEA(I)-XEA(I-1))*2+(YEA(I)-YEA(I-1))*2)
IF (YEA(I)*EQ.YFA(I-1)) GO TO 25
GAMMA(I-1)=ATAN((XEA(I)-XEA(I-1))/(YEA(I)-YEA(I-1)))
GO TO 26
25 GAMMA(I-1)=1.570796325
26 CONTINUE
DO 27 I=1,NN
DO 27 J=1,NN
27 G(I,J)=GAMMA(J)-GAMMA(I)
DO 31 I=1,NN
J=NEA-I
JP=J+1
28 JJ=J+1
SINF=SIN(GAMMA(J))
COSINF=COS(GAMMA(J))
T=(YEA(JP)-YEA(JJ))*SINE-(XEA(JP)-XEA(JJ))*COSINE
XM=(YEA(JP)-YEA(JJ))*COSINE+(XEA(JP)-XEA(JJ))*SINE
SINJP=SIN(G(J,JP-1))
COSJP=COS(G(J,JP-1))
THETP=XM*A(J/EI(J)+A(J)*A(J)/(2.*EI(J)))
PHIP=T*A(J/GJJ)
THETM=COSJJP*A(J/EI(J))
PHIM=-SINJJP*A(J)/GJJ
THETT=SINJJP*A(J/EI(J))
PHIT=OSJJP*A(J/GJJ)
PHIUP(J,J)=PHIP*COSINE-THETP*SINE
PHIUM(J,J)=PHIM*COSINE-THETM*SINE
PHIUT(J,J)=PHIT*COSINE-THETT*SINE
J=J-1
IF (JJ.GT.2) GO TO 28
PHUP(1,JP)=0.
PHUT(1,JP)=0.
PHUM(1,JP)=0.
DO 30 II=2,NEA

```

```

IF (II.GT.JP) GO TO 29
PHUP(II,JP)=PHUP(II-1,JP)+PHIUP(II)
PHUM(II,JP)=PHUM(II-1,JP)+PHIUM(II)
PHUT(II,JP)=PHUT(II-1,JP)+PHIUT(II)
GO TO 30
29 PHUP(II,JP)=PHUP(II,JP)
PHUT(II,JP)=PHUT(II,JP)
PHUM(II,JP)=PHUM(II,JP)
30 CONTINUE
31 CONTINUE
DO 33 K=NCP1,NCP2
  ICC=IC+K-1
  C** READ C MATRIX FROM DISC
  CALL READMS(20,C,N,ICC)
  I=IASIGN(K)
  SING=SIN(GAMMA(I-1))
  COSG=COS(GAMMA(I-1))
  T=(YCG(K)-YEA(I))*SING-(XCG(K)-XEA(I))*COSG
  XM=(YCG(K)-YEA(I))*COSG+(XCG(K)-XEA(I))*SING
  DO 32 J=NCP1,NCP2
 L=IASIGN(J)
 C(J)=PHUP(L,I)+PHUM(L,I)*XM+PHUT(L,I)*T
  32 C(J)=PHUP(L,I)+PHUM(L,I)*XM+PHUT(L,I)*T
  C** REPLACE C MATRIX WITH MAIN WING ON MAIN WING EFFECTS
  33 CALL WRITIN(20,C,N,ICC)
  IF (INCONTL.EQ.3) RETURN
  C
  C EFFECT OF HORIZONTAL TAIL ON REAR FUSELAGE
  C
  DO 35 K=NCP1,NCP2
 ICC=IC+K-1
 C** READ C MATRIX FROM DISC
 CALL READMS(20,C,N,ICC)
 XM=XCG(K)-XCG(N1)
 DO 34 J=NCP1,NCP2
 L=IASIGN(J)
 CTHE1760
 CTHE1770
 CTHE1780
 CTHE1790
 CTHE1800
 CTHE1810
 CTHE1820
 CTHE1830
 CTHE1840
 CTHE1850
 CTHE1860
 CTHE1870
 CTHE1880
 CTHE1890
 CTHE1900
 CTHE1910
 CTHE1920
 CTHE1930
 CTHE1940
 CTHE1950
 CTHE1960
 CTHE1970
 CTHE1980
 CTHE1990
 CTHE2000
 CTHE2010
 CTHE2020
 CTHE2030
 CTHE2040
 CTHE2050
 CTHE2060
 CTHE2070
 CTHE2080
 CTHE2090
 CTHE2100

```

```

34 C(J)=STORM(L)*XM
C** REPLACE C MATRIX WITH HORIZONTAL TAIL ON REAR FUSELAGE EFFECTS
35 CALL WRITIN(20,C,N,ICC)
C
C EFFECT OF HORIZONTAL TAIL ON MAIN WING
C
C NH1=FPNLHT
C NH2=LPNLHT
C NHH1=FPNLHT
C NHH2=LPNLHT
C NW1=FPNLMW
C NW2=LPNLMW
C NCP1=FPNLRF
C NCP2=LPNLRF
C CK=-1.
C NCP11=LPNLFF
C NCP22=LPNLRF
C GO TO 14
C 36 CONTINUE
C
C EFFECT OF HORIZONTAL TAIL ON HORIZONTAL TAIL
C (WITH REAR FUSELAGE BENDING)
C
C IF (MOVTEL.EQ.1) GO TO 43
C CSHT2=CSHT/2.
C YLIMIT=WDTHH+CSHT2
C DO 42 K=NH1,NH2
C ICC=IC+K-1
C ** READ C MATRIX FROM DISC
C CALL READMS(20,C,N,ICC)
C
C DO 41 I=NH1,NH2
C IF(YCG(I).GT.YLIMIT) GO TO 39
C DO 37 J=NC1,NC2
C IF(XCG(I).GT.XCG(J).AND.XCG(I).LE.XCG(J+1)) GO TO 38
C
CTHE2110
CTHE2120
CTHE2130
CTHE2140
CTHE2150
CTHE2160
CTHE2170
CTHE2180
CTHE2190
CTHE2200
CTHE2210
CTHE2220
CTHE2230
CTHE2240
CTHE2250
CTHE2260
CTHE2270
CTHE2280
CTHE2290
CTHE2300
CTHE2310
CTHE2320
CTHE2330
CTHE2340
CTHE2350
CTHE2360
CTHE2370
CTHE2380
CTHE2390
CTHE2400
CTHE2410
CTHE2420
CTHE2430
CTHE2440
CTHE2450

```

```

38 Y=1.0-(YCG(I)-WDTHT)/CSHT2
CTHE2460
CTHE2470
CTHE2480
CTHE2490
CTHE2500
CTHE2510
CTHE2520
CTHE2530
CTHE2540
CTHE2550
CTHE2560
CTHE2570
CTHE2580
CTHE2590
CTHE2600
CTHE2610
CTHE2620
CTHE2630
CTHE2640
CTHE2650
CTHE2660
CTHE2670
CTHE2680
CTHE2690

 X=(XCG(J)-XCG(I))/(XCG(J+1)-XCG(I))
GO TO 40
 Y=0.0
 X=0.0
 CMAX=C(J)+(C(J)-C(J+1))*X
 C(I)=C(I)+C(N1)*(1.0-Y)+CMAX*Y
 CONTINUE
C
C** REPLACE C MATRIX WITH HORIZONTAL TAIL ON HORIZONTAL TAIL EFFECTS
42 CALL WRITIN(20,C,N,ICC)
 RETURN
43 DO 44 J=NH1,NH2
 ICC=IC+K-1
 IC=IC+K-1
 C** READ C MATRIX FROM DISC
 CALL READMS(20,C,N,ICC)
 DO 44 I=NH1,NH2
 C(I)=C(I)+C(N1)
 C** REPLACE C MATRIX WITH ALL-MOVABLE HORIZONTAL TAIL EFFECTS
 44 CALL WRITIN(20,C,N,ICC)
 WRITE(6,45)
 45 FORMAT(1X*THIS AIRCRAFT HAS ALL-MOVABLE HORIZONTAL TAIL*//)
 RETURN
 END

```

```

SUBROUTINE CWRITE(C,DUM,N,IND)
C***CTHETA CREATED AND STORED MATRIX C BY COLUMNS.  CWRITE READS
C  C BACK INTO CORE AND STORES ON DISC BY ROWS FOR LATER USAGE.
C
C
 DIMENSION C(N,N),DUM(N)
 DIMENSION IND(1)
 COMMON/INCS/IA,IS,IC
 DO 1 I=1,N
 ICC=IC+I-1
 CALL READMS(20,DUM(1),N,ICC)
 DO 1 J=1,N
 1 C(J,I)=DUM(J)
 DO 2 J=1,N
 ICC=IC+J-1
 DO 3 I=1,N
 3 DUM(I)=C(J,I)
 2 CALL WRITIN(20,DUM(1),N,ICC)
 RETURN
 END

```

```

SUBROUTINE WRITEC(C,NCP)
C W*R*T*E*C
C C*WRITFC WRITES THE C-MATRIX TO TAPE AND TO THE OUTPUT FILE.
C
C DIMENSION C(1,NCP,NCP)
C 1 FORMAT(1H1,47X,3SHINFLUENCE COEFFICIENT MATRIX C(J,K)//
C 1 6X,88HNOTATION FOR MATRIX C(J,K). J IS THE DEFLECTED PANEL//4X,7HJ
C 2 NEL. K IS THE PANEL WITH THE UNIT LOAD./14X,7HJ
C 3I3)
C 2 FORMAT(15,8E15.5)
C
REWIND 7
C
X2=0
NPAGF=NCP/8+1
DO 3 I=1,NPAGF
K1=K2+1
K2=K2+8
IF(K2.GT.NCP) K2=NCP
WRITE(6,1) (K,K=K1,K2)
DO 3 J=1,NCP
WRITE(6,2) J,(C(I,J,K),K=K1,K2)
3 CONTINUE
C
DO 4 I=1,NCP
WRITE(7) (C(I,J),J=1,NCP)
RETURN
END
4

```

```

SUBROUTINE CONVERT(FI,GJ,NN)
C C*N*V*R*T
C SURROUNTING CONVERT IS USED TO CONVERT EI AND GJ VALUES FROM
C (IN-INCH**2) UNITS TO (LB-FEET**2) UNITS
C
DIMENSION FI(NN),GJ(NN)
C=1./144.
DO 1 I=1,NN
 EI(I)=EI(I)*C
 GJ(I)=GJ(I)*C
1  RETURN
END

```

```

SUBROUTINE LINK3L(IND,XCP,YCP,THETAE,XCG,AREA,AMASS,XN,YN,CP,P,WA,LN3LUU01
 WR,WC,WI,NUMPNL,N1)
C
C
C L*I*N*K*3*L
C
C SUBROUTINE LINK3L CONTROLS THE CALCULATION OF ALL THE ELASTIC
C STABILITY DERIVATIVES, THE ELASTIC INDUCED DRAG PARAMETER
C AND THE PRESSURE COEFFICIENTS
C
C THE P-ARRAY IS USED TO HOLD THE A AND B-MATRICES AS NEEDED.
C
C
C COMMON/INDNS/IA,IR,IC
C DIMENSION XCG(1),AMASS(1),THETAE(1),CP(1),YCP(1),AREA(1),HEAD(6)
C DIMENSION WA(1),WR(1),WC(1),WI(1)
C DIMENSION PINUMPNL,N1)
C DIMENSION IND(1)
C DIMENSION XCP(1)
C EQUIVALENCE (N,LPANEL)
C DIMENSION XN(NUMPNL+4),YN(NUMPNL+4)
C COMMON/CNTROL/LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AMACH,CLDES,
C 1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPHT1,NCPHT2,NWNGP,
C 2 NHT1P,NHT2P,HALFB,ALPHA,HALFB1,HALFB2,NCPWSL,NCPWNG,MAX
C INTEGER WNGPNL,HT1PNL,HT2PNL
C DATA (HEAD(I),I=1,6)/SHWING,SHHORIZ,SHUNTAL,SH TAIL,SH(UNE),SH(TWLN3LU240
C 10)/
C WRITE(16,251) AMACH
C AM=AMACH
C
C***** *****
C READ(15,19) W,ALTNUM
C
C***** *****
C NALT=ALTNUM
C DO 18 K=1,NALT
C 18 WRITE(16,20) W
C DO 19 I=1,LPANEL
C 19 XCG(I)=-XCG(I)

```

```

***** READ (5,19) RHO,SOS,ALT
 READ(5,19) Q
*****
***** WRITE (6,21) RHO,SOS,ALT
 V=AMACH*SOS
 CLTRIM=W/(Q*2.*HALF$W)
 G=32*2
 WRITE (6,22) V
 WRITE (6,23) Q
 WRITE (6,24) CLTRIM
 NIJM=NUMPNL

C SUBROUTINE DERIV  CALCULATES ALL THE ELASTIC DERIVATIVES
C
 CALL DERIV(AMASS,HALF$W,CREF,XCG,Q,G,V,CLTKIM,CLALPE,P,
 1 WA,WR,WC,WI,N,IND)
 DO 2 I=1,L$PANEL
 2 XCG(I)=XCG(I)
C CALCULATION OF DEFORMED ANGLE OF PANELS (THETAE) AND THE
C PRESSUR COEFFICIENTS (STARTS)
C
 CL=CLALPF*ALPHA
C SUBROUTINE MATMPY  FINDS THE PRODUCT OF TWO MATRICES
C
 CALL DISMPY(WC,A$MASS,W$,LPANEL,LPANEL,1,2$U,IC,U,IND)
C** READ MATRIX A FROM DISC AND STORE IT IN P
 DO 29 I=1,L$PANEL
 IAA=IA+I-1
 CALL KADMS(20,WR,LPANEL,IAA)
 DO 29 J=1,L$PANFL
 29 P(I,J)=WR(J)
 DO 3 I=1,L$PANEL

```

```

3 WA(I)=ALPHA-WA(I)*G
CALL MATMPY(P,WA,THETA,E,L PANEL,L PANEL,1)
CALL DISMPY(IWR,THETA,E,CP,L PANEL,L PANEL,1,20,IB,U,IND)
DO 4 I=1,L PANEL
4 CP(I)=CP(I)/AREA(I)
ALPHA0=ALPHA*Q
DO 6 I=1,L PANEL
SUMA=0.
DO 5 J=1,L PANEL
5 SUMA=SUMA+P(I,J)
6 WA(I)=SUMA*ALPHA0-G*AMASS(I)
CALL DISMPY(IWC,WA,THETA,E,L PANEL,L PANEL,1,20,IC,U,IND)
CALL DISMPY(IWC,P,WB,L PANEL,L PANEL,20,IC,IB,IND)
7 CONTINUE
C**RFAN MATRIX R FROM DISC AND STORE IT IN MATRIX P
DO 30 I=1,I PANEL
IRR=IRR+I-1
CALL RFADMS(120,WB,L PANEL,IRR)
DO 30 J=1,L PANEL
30 P(I,J)=WR(J)
DO 40 I=1,L PANEL
40 DO 9 J=1,L PANEL
9 IF (1.0*FQ*J) GO TO 8
P(I,J)=-Q*P(I,J)
GO TO 9
8 P(I,J)=1.0-Q*P(I,J)
9 CONTINUE
CALL MINV(P,L PANEL,
CALL MATMPY(P,THETA,E,WA,L PANEL,L PANEL,1)
C CALCULATION OF DEFORMED ANGLE OF PANELS (THETA,E) AND THE
C PRESSURE COEFFICIENTS (ENDS)
C
WRITE (6,27) (I,WA(I),CP(I),I=1,L PANEL)

```

```

CALL SETDRAG(XN,YN,YCP,AREA,CP,XCG,WA,CL,P,N)
18 CONTINUF
RETURN
19 FORMAT (3F10.5) LN3L1160
20 FORMAT (10X,7HWEIGHT=,F10.0) LN3L1170
21 FORMAT (10X,4HRHO=,F12.8,5X,7HS.O.S.=,F1U.3,5X,9HALTITUDE=,F6.U) LN3L1180
22 FORMAT (10X,9HVELOCITY=,E12.5) LN3L1190
23 FORMAT (10X,17HDYNAMIC PRESSURE=,E12.5) LN3L1200
24 FORMAT (10X,7HCLTRIM=,F10.5) LN3L1210
25 FORMAT (1H1,9X,36HELASTIC DERIVATIVES FOR MACH NUMBER=,5.2,///) LN3L1220
27 FORMAT (7X,5HPANEL,8X,6HTHETA(E),11X,5HCP(E),/,7X,6HNUMBER) LN3L1230
28 FORMAT (7X,13,8X,E12.5,5X,E12.5) LN3L1240
END LN3L1250

```

```

SUBROUTINE DERIV(AMASS,AREA,CREF,X,Q,G,V,CLTRIM,CLALPT,B,
1 WA,WR,WC,WI,N,IND)
C.....D*E*R*I*I*V.....DERV010
C.....SURROUNTE DERIV CALCULATES ALL THE ELASTIC DERIVATIVES
C.....COMMON /IN1NS/IA,IR,IC.....DERV011
C.....DIMENSION IND(1).....DERV012
C.....DIMENSION THETA(1),AMASS(1),CP(1),X(1),
1 WA(1),WB(1),WC(1),WI(1).....DERV013
C.....DIMENSION R(N,N)
DO 1 I=1,N
1 WI(I)=1.

C.....GENERATION OF (R) MATRIX
C.....C** SURROUNTING DISMPY FINDS THE PRODUCT OF TWO MATRICES BY USEING
C.....RANDOM ACCESS DISC
C.....DO 19 I=1,N
19 ICC=IC+I-1
CALL READMS(20,WR,N,ICC)
DO 19 J=1,N
19 R(I,J)=WR(J)
CALL DISMPY(WA,B,WB,N,N,20,IA,IB,IND)
DO 20 I=1,N
IRR=IRR+I-1
CALL READMS(20,WR,N,IRR)
DO 20 J=1,N
20 R(I,J)=WR(J)
DO 3 I=1,N
DO 3 J=1,N
IF (I.EQ.J) GO TO 2
R(I,J)=-Q*R(I,J)

```

```

GO TO 3
? R(I,J)=1.-Q*R(I,J)
3 CONTINUE
C** MINV INVERTS A WELL-CONDITIONED MATRIX
C
CALL MINV(B,N)
DO 21 I=1,N
  IRR=IR+I-1
DO 22 J=1,N
  WR(J)=R(I,J)
21 CALL WRITIN(20,WR,N,IRR)
C** THE R MATRIX HAS BEEN GENERATED AND THE INVERSE OF B
C HAS BEEN STORED ON DISC.
C
CLALPA COMPUTATION
C
CALL DISMPY(WR,WI,WA,N,N,1,20,IA,O,IND)
CALL MATMPY(B,WA,WR,N,N,1)
C
SUBROUTINE TRNPRD FINDS OUT THE DOT PRODUCT OF TWO ARRAYS
C
CALL TRNPRD(WI,WR,A3,N)
CLALPA=A3/AREA
WRITE(6,5) CLALPA
C
CLALPA COMPUTATION
C
CALL TRNPRD(X,WR,A4,N)
CMALPA=A4/(AREA*CREF)
WRITE(6,6) CMALPA
C
CLQERR COMPUTATION
C
CALL DISMPY(WB,X,WA,N,N,1,20,IA,O,IND)

```

```

CALL MATMPY(R,WA,WR,N,N,1)
CALL TRNPRD(WI,WH,A3,N)
CLOERR=-2.*A3/(AREA*CREF)
WRITE(6,7) CLOERR
C
C MQERR COMPUTATION
C
C CALL TRNPRD(X,WR,A4,N)
CMQFRR=-2.*A4/(AREA*CREF*CREF)
WRITE(6,8) CMQFRR
C
C STARILITY DERIVATIVES AT VARYING LOAD FACTOR
C
C AC=(AREA*CREF)/(2.*V*V)
C
C CLQI COMPUTATION
C
C CALL DISMPY(WR,AMASS,WA,N,N,1,2U,IC,O,IND)
CALL DISMPY(WC,WA,WR,N,N,1,20,IA,O,IND)
CALL MATMPY(R,WR,WC,N,N,1)
CALL TRNPRD(WI,WC,ACLQI,N)
CLQI=ACLQI/AC
WRITE(6,9) CLQI
C
C CMQI COMPUTATION
C
C CALL TRNPRD(X,WC,ACMQI,N)
CMQI=ACMQI/(AC*CREF)
WRITE(6,10) CMQI
C
C CLWDI COMPUTATION
C
C CLWDI=-ACLQI/AREA
WRITE(6,11) CLWDI
C

```

```

C CMWDI COMPUTATION
C
C CMWDI=-ACM0J/(AREA*CRFF)
C WRITE(6,12) CMWDI
DO 4 I=1,N
4  WR(1)=AMASS(1)*X(1)

C CLTDDI COMPUTATION
C
C CALL DISMPY(WC,WB,WA,N,1,20,IC,D,IND)
C CALL DISMPY(WC,WA,WB,N,1,20,IA,O,IND)
C CALL MATMPY(WB,WC,N,N,1)
C CALL TRNPRD(WI,WC,ALTDDI,N)
CLTDDI=ALTDDI/AREA
WRITE(6,13) CLTDDI

C CMTDDI COMPUTATION
C
C CALL TRNPRD(X,WC,AMTDDI,N)
CMTDDI=AMTDDI/(AREA*CREF)
WRITE(6,14) CMTDDI

C DCLDN COMPUTATION
C
C DCLDN=-32*2*CLWDI
WRITE(6,15) DCLDN

C DCMDN COMPUTATION
C
C DCMDN=-32*2*CMWDI
WRITE(6,16) DCMDN

C CLALPAE COMPUTATION
C
C CLALPE=CLALPA/(1.-DCLDN/CLTRIM)

```

```

 WRITE(6,17) CLALPE
C C CMALPAE COMPUTATION
C
 CMALPE=CMALPA+DCMDN*CLALPA/(CLTRIM-DCLDN)
 WRITE(6,18) CMALPE
 5 FORMAT (10X,7HCLALPA=.E12.5)
 6 FORMAT (10X,7HCMALPA=.E12.5)
 7 FORMAT (10X,7HCLQERR=.E12.5)
 8 FORMAT (10X,7HCMQERR=.E12.5)
 9 FORMAT (10X,7HCLQI =,E12.5)
 10 FORMAT (10X,7HCMQI =,E12.5)
 11 FORMAT (10X,7HCLWDI =,E12.5)
 12 FORMAT (10X,7HCMWDI =,E12.5)
 13 FORMAT (10X,7HCLTDDI=,E12.5)
 14 FORMAT (10X,7HCMTDDI=,E12.5)
 15 FORMAT (10X,7HDCLDN =,E12.5)
 16 FORMAT (10X,7HDCMDN =,E12.5)
 17 FORMAT (10X,7HCLALPE=.E12.5)
 18 FORMAT (10X,7HCMALPE=.E12.5)
 RETURN
 END

```

```

SUBROUTINE SETDRAG(XN,YN,YCP,AREA,CP,XCG,WA,CL,P,N)
C***SETDRAG COMPUTES THE LEADING EDGE THRUST COEFFICIENT
C AND THE INDUCED DRAG COEFFICIENT
C
COMMON/CNTROL/ LPANEL,NEAMAX,NCNTL,HALFSW,CREF,AM,CLDES,
1 NCP2,NCP3,NCP4,WNGPNL,HT1PNL,HT2PNL,NCPH1,NCPH2,NWNGP,
2 NHT1P,NHT2P,HALFB,ALPH,HALFB1,HALFB2,NCPSWL,NCPWNG,MAX
INTEGER R WNGPNL,HT1PNL,HT2PNL
DIMENSION XN(N,4),YN(N,4),YCP(1),AREA(1),CP(1),XCG(1),WA(1),
DIMENSION HEAD(6),P(1)
DATA HEAD/5HWIN,5HHORIZ,5HORIZONTAL,5H TAIL,5H(ONE),5H(TWO)/
C
DO 10 I=1,N
10  WA(I)=WA(I)+ALPH
 LFUS=WNGPNL-1
 CLF=0.
 IF(LFUS.LE.0) GO TO 20
 DO 5 I=1,LFUS
 5 CLF=CLF+CP(I)*AREA(I)
 20 CDF=CLF*ALPH
 WRITE(6,15) HEAD(I)
 CTT=0.
 CD=CDF
 C
C***SET UP FOR FIRST CALL TO DRAG.
 NA=NCP2
 NAM=NCP2-1
 NP=NWNGP
 NW=WNGPNL
 HR=HALFR
 ASSIGN 30 TO JRACK
 GO TO 100
100 IF(HT1PNL.LE.WNGPNL) GO TO 200
200 C***SET UP FOR SECOND CALL AND WRITE HEADING.

```

```

NA=NCP3
NAM=NCP3-1
NP=NHT1P
NW=HT1PNL
HR=HALFR1
C
IH=4
IFIHT2PNL GT•HT1PNL IH=5
WRITE(6•15) (HEAD(1),I=2,IH)
ASSIGN 40 TO JRACK
GO TO 100
C
C **SET UP FOR THIRD CALL
40 IF(HT2PNL.LE.HT1PNL) GO TO 200
NA=NCP4
NAME=NCP4-1
NW=HT2PNL
HR=HALFR2
WRITE(6•15) (HEAD(1),I=2,4),HEAD(6)
ASSIGN 200 TO JRACK
C **CALL DRAG AND INCREMFNT SUMS
C
100 OCALL DRAG(XN,YN,XCC,YCP,AREA,CP,WA,P(711),N•NA,NP,NW•HB,AM,CL,SETDU580
1 CTA,CDA,P(1),P(36),P(71),P(106),P(141),P(176),P(211),P(246),
2 P(281),P(316),P(351),P(386))
CTT=CTT+CTA
CD=CD+CDA
GO TO JRACK,(30,40,200)
C
C **COMPLETE DRAG COMPUTATIONS AND RETURN
200 CD=CD/HALFSW
CTT=CTT/HALFSW
CDBCL=CD/(CL*CL)
WRITE(6•17) CTT,CD,CURCL
RETURN
SETDO360
SETDU370
SETDO380
SETDU390
SETDO400
SETDU410
SETDU420
SETDO430
SETDU440
SETDO450
SETDU460
SETDO470
SETDU480
SETDO490
SETDU500
SETDU510
SETDU520
SETDU530
SETDO540
SETDO550
SETDU560
SETDU570
SETDU580
SETDU590
SETDU600
SETDU610
SETDU620
SETDU630
SETDU640
SETDU650
SETDO660
SETDO670
SETDO680
SETDU690
SETDO700

```

```
15  FORMAT(//,5X,23HSECTIONAL CD/CL**2 FOR ,6A5) SETDU710
17  OFORMAT(//,5X,38HTOTAL LEADING EDGE THRUST COEFFICIENT=,E12.5/5X, SETDU720
1  31HTOTAL INDUCED DRAG COEFFICIENT=,E12.5/5X, 9HCD/CL**2=,E12.5) SETDU730
END SETDU740
```

```

OSUBROUTINE DRAG(XN,YN,XCG,YCP,AREA,CP,ALPHA,A,K,NCPCWL,NN,NCPSWL, DRAGU10
1 IPANEL,HALFR,AM,CL,CTT,CD,DELT,L,DELTC,ZBAR,CT,CLA,CDL,DRAGU20
2 GAMMA,CAK,Y,AK)

C
C*** DRAG CALCULATES THE INDUCED DRAG DISTRIBUTION
C
C
DIMENSION XN(K,4),YN(<,4),XCG(1),YCP(1),ARE4(1),CP(1),ALPHA(1), DRAGU70
DIMENSION AM(NN,1),DELT(L,1),DELTC(1),ZBAR(1), DRAGU80
DIMENSION CT(1),CLA(1),CDL(1),GAMMA(1),CAK(1),Y(1),AK(1), DRAGU90
NC=NCPCWL-1
NCS=NCPSWL
L=IPANEL-1
DO 1 I=1,NCS
K4=R2+NCS
K2=R2+1
DELT(L)=SQRT((XN(K3,2)-XN(K3,1))**2+(YN(K3,2)-YN(K3,1))**2)
DELT(Y)=YN(K3,2)-YN(K3,1)
XCG(L)=XN(K3,1)+(XN(K3,2)-XN(K3,1))*(YCP(K3)-YN(K3,1))/DELT(Y)
XCG=XN(K4,3)+(XN(K4,4)-XN(K4,3))*(YCP(K3)-YN(K4,3))/DELT(Y)
DELTC(L)=XCGT-XCG(L)
K2=R2
CONTINUE
1 N=IPANEL
DO 2 I=1,NCC
I=N+1-I
2 ZBAR(L)=(XCG(I))-XCG(L(I))/DELTC(I)
NCC1=NCC+1
KK=1

C
C PRESSURE DISTRIBUTION INTERPOLATION IN STREAMWISE DIRECTION
C
3 CONTINUE
AR=AM*AM*(DELT(Y(KK))*DELT(Y(KK))/(DELT(L(KK))*DELT(L(KK))))
IF (AR .GE. 1.0) GO TO 6
DRAGU30
DRAGU310
DRAGU320
DRAGU330
DRAGU340
DRAGU350

```

```

DO 5 J=1,NCC
JN=J+N-1
A(J,NCC)= -CP(JN)*SQR(ZBAR(J)/(1.-ZBAR(J)))
DO 4 I=1,NCC
A(I,J)=ZBAR(J)**(I-1)
4 CONTINUE
5 CONTINUE

C SURROUTINE VMSEQN SOLVES A SET OF SIMULTANEOUS EQUATIONS
C WITHOUT INVERTING THE MATRIX .
C
CALL VMSEQN(A,AK,CAK,NCC,NCC1)
AC = SQR(1.0 - AB)
CTL=(3.14159265*DETL(KK)*AC)/(8.0*DELTY(KK))
CT(KK)=-CTL*AK(1)*AK(1)
GO TO 7
6 CT(KK)=0.0
7 N=N+NCC
KK = KK+1
IF (KK.GT.NCS) GO TO 8
GO TO 3
8 CONTINUE
K2=IPANEL-1
CD = 0.0
CTT = 0.0
9 CONTINUE
III=K2
DO 10 I=1,NCS
CLA(I)=0.0
CDL(I)=0.
III=(I-1)*NCC+K2
DO 9 J=1,NCC
II = III + J
DCY=DFLTC(I)*DFLTY(I)
TT=(CP(III)*AREA(III))/DCY
CDL(I)=CDL(I)+TT*ALPHA(III)

```

```

9 CLA(I) = CLA(I) + TT
CDL(I)=CDL(I)+CT(I)
CTT=CTT+CT(I)*DCY
GAMMA(I)=CLA(I)*DFLTC(I)/(4.0*HALFB)
CD=CD+CDL(I)*DCY
10 II=II+NCC
N=IPANEL
WRITE (6,13)
J=N
DO 11 I=1*NCS
CDL2=CDL(I)/(CL*CL)
Y(I)=YCP(J)/HALFB
J=J+NCS
11 WRITE (6,12) Y(I),CDL(I),GAMMA(I),CT(I),CDL2
12 FORMAT (6(5X,F10.5))
13 FORMAT (11X,1HY,13X,3HCDI,12X,3HCLI,11X,5HGAMMA,11X,2HCT,10X,9HCDIDRAGU86U
1/CL**?,1
RETURN
END

```

```

SUBROUTINE MINV(A,NN)
C***GAUSSIAN ELIMINATION ROUTINE TO INVERT A WELL-CONDITIONED,
C DIAGONALLY DOMINANT MATRIX USING THE DIAGONAL ELEMENTS
C FOR PIVOTING.
C
 DIMENSION A(NN,NN)
 DO 30 I=1,NN
 PIV=1./A(I,I)
 A(I,I)=1.0
 DO 31 L=1,NN
 L(I,L)=A(I,L)*PIV
 C
 DO 32 M=1,NN
 IF(M.EQ.I) GO TO 30
 TT=A(M,I)
 A(M,I)=0.0
 C
 DO 32 L=1,NN
 A(M,L)=A(M,L)-A(I,L)*TT
 32 CONTINUE
 RETURN
 END

```

```

C SUBROUTINE VMSEQN(AA,A,CA,N,N1)
C V*M*S*E*Q*N
C
C SUBROUTINE VMSEQN SOLVES A SET OF SIMULTANEOUS EQUATIONS
C WITHOUT INVERTING THE MATRIX
C RFFFRCNF-
C THE VECTOR METHOD OF SOLVING SIMULTANEOUS LINEAR EQUATIONS
C RY- EVFRETT W. PURCELL
C JOURNAL OF MATH. PHYS. VOL. 32/1953
C
C DIMENSION AA(N,N1),A(1),CA(1)
DO 1 I=1,N
 1 A(I)=-AA(1,I+1)/AA(1,1)
K=2
NC1=N
2 NC1=NC1-1
NC=K*NC1
SUM1=0.
K1=K-1
JJ=1
DO 3 J=1,K1
  SUM1=SUM1+AA(K,J)*A(J,J)
3 JJ=JJ+NC1+1
  SUM1=SUM1+AA(K,K)
DO 5 I=1,NC1
  SUM2=0.
  JJ=I+1
DO 4 J=1,K1
  SUM2=SUM2+AA(K,J)*A(J,J)
4 JJ=JJ+NC1+1
  KK=K+1
  SUM2=SUM2+AA(K,K)
5 CA(I)=-(SUM2/SUM1)
M=1
L=N

```

```

KNC=(K-1)*NC1
KI=0
DO 8 I=1,NC
 1F (I.GT.KNC) GO TO 7
MM=(M-1)*NC1+1
 1F (I.EQ.MM) GO TO 9
 6 KK=KK+1
 7 IL=I+L
  A(I)=CA(KK)*'ASE+A(IL)
  GC 8
 7 11 - ~NC
  A(I)=CA(I)
 8 CONTINUF
  GO TO 10
 9 11 =MM+M-1
  KI=KI+1
  RASF=L(11)
  KK=0
  L=L+1
  M=M+1
  GO TO 6
 10 CONTINUF
  K=K+
  1F (K.L.E.N) GO TO 2
  RETURN
  END

```

VMSQ0360
VMSQ0370
VMSQ0380
VMSQ0390
VMSQ0400
VMSQ0410
VMSQ0420
VMSQ0430
VMSQ0440
VMSQ0450
VMSQ0460
VMSQ0470
VMSQ0480
VMSQ0490
VMSQ0500
VMSQ0510
VMSQ0520
VMSQ0530
VMSQ0540
VMSQ0550
VMSQ0560
VMSQ0570
VMSQ0580
VMSQ0590
VMSQ0600
VMSQ0610

```

 SUBROUTINE MATMPY(A,B,C,L,M,N)
 M*A*T*M*P*Y
 C.....SURROUTINE MATMPY MULTIPLIES TWO MATRICES
 C.....C(L,N) =A(L,M) * B(M,N)
 C.....DIMENSION A(L,M),B(M,N),C(L,N)
 DO 1 I=1,L
 DO 1 J=1,N
 C(I,J)=0.
 DO 1 K=1,M
 1 C(I,J)=C(I,J)+A(I,K)*B(K,J)
 RETURN
 END

```

```

SUBROUTINE DISMPY(A,B,C,L,M,N,LU,IA,IC,IND)
DIMENSION A(M),B(M,N),C(N),IND(1)

C**DISMPY MULTIPLIES THE L*M MATRIX A STORED BY ROWS STARTING
C AT DISC INDEX IA ONTO THE M*N MATRIX B RESIDING IN CORE. THE
C N*L PRODUCT MATRIX C IS STORED BY ROWS STARTING AT DISC INDEX
C IC

C**A AND C ARE SINGLY-SUBSCRIPTED ARRAYS USED FOR DISC I/O.
C IF N IS 1, THE PRODUCT IS RETURNED IN C WITHOUT WRITING TO DISC.

C**IF IC IS NEGATIVE WRITIN IS USED RATHER THAN WRITMS.
C**IND IS THE DISC INDEX ARRAY. LU IS THE DISC LOGICAL UNIT NUMBER.

C
JWRIT=1
IF(1C.GT.0) GO TO 10
JWRIT=?
1C=-1C
10  IF(N.EQ.1) JWRIT=3
 IA=IA
 IC=IC
C
DO 100 I=1,L
CALL READMS(LU,A,M,IAA)
DO 50 J=1,N
C(J)=0.0
DO 50 K=1,M
 C(J)=C(J)+A(K)*R(K,J)
50
C**GO TO WRITMS, WRITIN OR NO DISC WRITE
GO TO 60,70,80, JWRIT
60  CALL WRITMS(LU,C,N,ICC)
 GO TO 90
 CALL WRITIN(LU,C,N,ICC)
 GO TO 90
DI SMO010
DI SMO020
DI SMO030
DI SMO040
DI SMO050
DI SMO060
DI SMO070
DI SMO080
DI SMO090
DI SMO100
DI SMO110
DI SMO120
DI SMO130
DI SMO140
DI SMO150
DI SMO160
DI SMO170
DI SMO180
DI SMO190
DI SMO200
DI SMO210
DI SMO220
DI SMO230
DI SMO240
DI SMO250
DI SMO260
DI SMO270
DI SMO280
DI SMO290
DI SMO300
DI SMO310
DI SMO320
DI SMO330
DI SMO340
DI SMO350

```

```

C **FOR N=1, STORE RESULT TEMPORARILY IN C(I+1)
80 IF(I.LT.L) C(I+1)=C(I)
C **INCREMENT DISC INDICES
90 IAA=IAA+1
 ICC=ICC+1
100  CONTINUE
 IF(N.GT.1) RETURN
C **REFSTORE C-VECTOR FOR N=1
 A(1)=C(1)
 DO 120 I=2,N
120  C(I-1)=C(I)
 C(L)=A(1)
 RETURN
END
DISMU360
DISMU370
DISMU380
DISMO390
DISMO400
DISMU410
DISMO420
DISMU430
DISMO440
DISMO450
DISMO460
DISMO470
DISMU480
DISMO490
DISMU500

```

```

C SURROUTINE TRNPRD(X,Y,Z,LPANEL)
C T*R*N*R*D
C..... SURROUTINE TRNPRD CALCULATES THE DOT PRODUCT OF TWO ARRAYS
C..... DIMENSION X(LPANEL,1),Y(LPANEL,1)
C..... Z=0.
C..... DO 1 I=1,LPANEL
C..... 1 Z=Z+X(I,1)*Y(I,1)
C..... RETURN
C..... END

```

10. Appendix

Assumptions for Data Reduction from Reference 3

The present computer program is valid only for thin elastic aeroplanes and therefore requires the reduction of the configuration data of Reference 3 to satisfy the input data format. The following assumptions are made for data reduction.

1. The "Y" locations of the chords in Ref. 3 are assumed to be break lines for the present program.
2. The height of the wing (ZAVWNG) is calculated by taking the average value of z - coordinates of all break lines. In other words, camber is taken to be zero.
3. If the fuselage is not circular, it is modified to a circular shape by assuming a radius equal to the maximum y- coordinate at each station, the center of which is located at the corresponding z- coordinate.
4. The z- coordinate of the fuselage (ZAVFUS) is found by taking average value of centers of circular section.
5. Half of the fuselage width (FUSWTH) is calculated by taking the average radius of fuselage sections at the root chord.
6. If $|ZAVFUS - ZAVWNG| \leq (FUSWTH/2)$, the wing is assumed to be in the plane of the fuselage, i.e., ZAVWNG = ZAVFUS and FUSWTH is replaced by the y- coordinate of the root chord of the wing.
7. If the wing and fuselage are not in the same plane, the wing is extended to the center line of the fuselage and the number of break lines for wing is increased by one.
8. The portion of the fuselage ahead of the wing leading edge is replaced by a trapezoid having a width equal to FUSWTH and area equal to the projected area of the fuselage in the x-y plane between the nose and wing root leading edge (See Figure A1).
9. Assumption 8 is also made for the portion of fuselage behind wing root trailing edge. (See Figure A1).
10. The y- coordinates of a horizontal tail and a canard are assumed to be the y- coordinates of the break lines for the corresponding surfaces.
11. The heights of a horizontal tail (ZAVHT(1)) and a canard (ZAVHT(2)) are calculated by taking the average value of the break line z- coordinates of the corresponding surfaces.
12. The semi-width of the fuselage at the root chord of the horizontal tail (WDTH1) and the canard (WDTH2) is calculated by taking the average radius of fuselage sections between the corresponding root chords.

13. If $|ZAVHT(1) - ZAVFUS| \leq (WDTH/2)$, the tail is assumed to be in the plane of the fuselage i.e. $ZAVHT(1) = ZAVFS$.
14. If the tail is not in the plane of the fuselage, the tail is extended to the center line of the fuselage and the number of break lines of the tail are increased by one.
15. Assumptions 13 and 14 are also applicable to a canard surface.
16. A break line on the wing induces a break line at the same y- location on the horizontal tail and on the canard and vice versa.
17. Between the two break lines on any aerodynamic surface the constant percent streamwise lines are calculated such that they are at least $(b/20)$ apart.

Figure A.1. Fuselage Modification

11. REFERENCES

1. Roskam, J., and Lan, C.; "A Parametric Study of Planform and Aerelastic Effects on Aerodynamic Center, - and α - Stability Derivatives," Summary Report, NASA CR-2117; Prepared under NASA Grant NGR 17-002-071 by the Flight Research Laboratory of the Department of Aerospace Engineering of the University of Kansas, October, 1972.
2. Woodward, F. A., "Analysis and Design of Wing-Body Combinations at Subsonic and Supersonic Speeds," Journal of Aircraft, Vol. 5, No. 6, Nov.-Dec., 1968.
3. Craibon, C. B., "Description of a Digital Computer Program (D2290) for Aircraft Configuration Plots," NASA TM X-2074.
4. Lan, C., Mehrotra, S. and Roskam, J., "Leading-Edge Force Features of Aerodynamic Finite Element Method," CRINC-FRL Report No. 72-007, The University of Kansas, April 1972.
5. Roskam, J., Hamler, F. R., and Reynolds, D. "Procedures Used to Determine the Mass Distribution for Idealized Low Aspect Ratio Two Spar Fighter Wings," NASA CR-112232; Prepared under NASA Grant NGR 17-002-071 by the Flight Research Laboratory of the Department of Aerospace Engineering of the University of Kansas, October, 1972. Appendix D of the Summary Report, NASA CR-2117.
6. Roskam, J., Lan, C., Smith, H., and Gibson, G.; "Procedures Used to Determine the Structural Representation for Idealized Low Aspect Ratio Two Spar Fighter Wings," NASA CR-112233; Prepared under NASA Grant NGR 17-002-071 by the Flight Research Laboratory of the Department of Aerospace Engineering of the University of Kansas, October, 1972. Appendix E of the Summary Report, NASA CR-2117.